NASA TECHNICAL NOTE NASA TN D-2546 **ASA TN D-2546** GPO PRICE \$____ OTS PRICE(S) \$ 2,00 Hard copy (HC) Microfiche (MF) 190,50 | N65-12306 | | |------------------------|------------| | (ACCESSION NUMBER) | (THRU) | | (PAGES) | (CODE) | | SO CO THE OR AD NUMBER | (CATEGORY) | ## USE OF ARBITRARY QUASI-ORTHOGONALS FOR CALCULATING FLOW DISTRIBUTION IN THE MERIDIONAL PLANE OF A TURBOMACHINE by Theodore Katsanis Lewis Research Center Cleveland, Ohio NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D. C. DECEMBER 1964 # USE OF ARBITRARY QUASI-ORTHOGONALS FOR CALCULATING FLOW DISTRIBUTION IN THE MERIDIONAL PLANE OF A TURBOMACHINE By Theodore Katsanis Lewis Research Center Cleveland, Ohio NATIONAL AERONAUTICS AND SPACE ADMINISTRATION | | • | | | |--|---|--|--| ## USE OF ARBITRARY QUASI-ORTHOGONALS FOR CALCULATING FLOW DISTRIBUTION IN THE MERIDIONAL PLANE OF A TURBOMACHINE by Theodore Katsanis Lewis Research Center #### SUMMARY 12306 A method of analyzing flow through a turbomachine is presented that is suitable for computer programing. It is assumed that a mean stream surface from hub to shroud between blades is known. On this stream surface a two-dimensional solution for the velocity and pressure distributions is obtained, and then an approximate calculation of the blade surface velocities is made. This method is based on an equation for the velocity gradient along an arbitrary quasi-orthogonal rather than the normal to the streamline as used in previous methods. With this new method a solution can be obtained in a single computer run, even for cases where the distance between hub and shroud is great and there is a change in direction from radial to axial within the rotor. The method was successfully applied to a turbine with this type of geometry. These results are given as a numerical example, and the Fortran computer program is included. #### INTRODUCTION Quasi-three-dimensional methods have been developed for analyzing flow through mixed-flow turbomachines. One such method (ref. 1) is based on the assumption of axial symmetry and on an equation for the velocity gradient along the normal to the projection of the streamlines on a plane containing the axis of rotation. This basic method was used (ref. 2) to redesign the hub-shroud profile of a compressor rotor. The results of reference 3 showed improved performance for impellers redesigned by this method. A computer program using this method for the design of pump impellers is described in reference 4. In reference 4, the same velocity gradient equation given in reference 1 is developed without the assumption of axial symmetry but with the assumption of a known stream surface that extends from hub to shroud. The examples used in the aforementioned references were all compressors or pumps, but the method is equally applicable to turbines. These methods use streamlines and their normals to establish a grid for the solution. In cases where the distance between hub and shroud is great and there is a large change in flow direction within the rotor, however, the normals vary considerably in length and direction during the course of the calculations. Therefore, it becomes difficult to obtain a direct solution on the computer without resorting to intermediate graphical steps. The use of normals, however, is not essential to the method, and it appeared possible to overcome this difficulty by the use of a set of arbitrary curves from hub to shroud instead of streamline normals. These arbitrary curves will be hereinafter termed quasi-orthogonals. The quasi-orthogonals are not actually orthogonal to each streamline, but merely intersect every streamline across the width of the passage. The quasi-orthogonals remain fixed regardless of any change of streamlines. By using this technique, it appeared possible to develop a computer program that would calculate the velocity and pressure distributions without any intermediate graphical procedures even for turbomachines with wide passages and a change of direction from radial to axial within the rotor blade. In view of these considerations, a method of analysis utilizing quasiorthogonals in lieu of streamline normals was developed. This report presents the analysis method and contains a discussion of the numerical techniques required for obtaining solutions with a digital computer. The computer program developed during this study is included. As a numerical example of the application of the analysis method, a radial-inlet mixed-flow gas turbine of high specific speed is analyzed. Such a turbine, which may have application in gas turbine cycle space power systems, has a rotor-channel geometry for which this method, as compared to previous methods, can yield a quick and direct solution. #### METHOD OF ANALYSIS The analysis to be presented herein is basically the same as those presented in references 1, 2, and 4. As pointed out in the INTRODUCTION, the major difference is the use of fixed arbitrary quasi-orthogonals rather than streamline normals to establish a grid for the solution. Another difference is that the reference analyses were based completely on the assumption of isentropic flow, while in this analysis a correction for a loss in relative total pressure is included in the continuity equation to account for blade losses. This analysis, as that of reference 4, is based on the assumption of a mean flow surface between blades. In general, this surface is assumed to be parallel to the mean blade surface, with arbitrary or empirical corrections made to take care of the difference between the flow angle and the blade angle at the inlet and at the outlet. One factor that is not accounted for by this assumption is that the actual mean stream surface twists considerably in a mixed-flow turbine. Despite this assumption, however, reference 3 shows the value of the analysis method by the improved performance of compressors redesigned in accordance with this assumption. Reference 5 shows that a two-dimensional solution for a particular compressor, when compared to a three-dimensional solution, gives values of the through-flow component of velocity that are of sufficient accuracy for engineering analysis. For convenience, the mean stream surface is projected on a plane containing the axis of rotation. This plane is called the meridional plane. The projections of the streamlines on the meridional plane are called meridional streamlines. #### Analytical Equations Equations (1) and (2) give the velocity gradient along an arbitrary quasiorthogonal in the meridional plane $$\frac{dW}{ds} = \left(A \frac{dr}{ds} + B \frac{dz}{ds}\right)W + C \frac{dr}{ds} + D \frac{dz}{ds} + \left(\frac{dh_i}{ds} - \omega \frac{d\lambda}{ds}\right)\frac{1}{W}$$ (1) where $$A = \frac{\cos \alpha \cos^{2}\beta}{r_{c}} - \frac{\sin^{2}\beta}{r} + \sin \alpha \sin \beta \cos \beta \frac{\partial \theta}{\partial r}$$ $$B = -\frac{\sin \alpha \cos^{2}\beta}{r_{c}} + \sin \alpha \sin \beta \cos \beta \frac{\partial \theta}{\partial z}$$ $$C = \sin \alpha \cos \beta \frac{dW_{m}}{dm} - 2\omega \sin \beta + r \cos \beta \left(\frac{dW_{\theta}}{dm} + 2\omega \sin \alpha\right) \frac{\partial \theta}{\partial r}$$ $$D = \cos \alpha \cos \beta \frac{dW_{m}}{dm} + r \cos \beta \left(\frac{dW_{\theta}}{dm} + 2\omega \sin \alpha\right) \frac{\partial \theta}{\partial z}$$ (2) The coordinate system and the notation are shown in figures 1 and 2. (All symbols are listed in appendix A.) Equation (1) is derived in appendix B. Figure 1. - Coordinate system and velocity components, The value of the parameters h_1 and λ associated with a point inside the rotor is the value of that parameter at the inlet for the streamline which passes through that point. Then dh_1^{\prime}/ds refers to the total enthalpy at the inlet as a function of the distance along the arbitrary meridional quasi-orthogonal near the point in question. Figure 2. - Component of relative velocity $\,W_{\Pi}\,$ normal to arbitrary quasi-orthogonal. Figure 3. - Profile of rotor in numerical example. In this analysis, the arbitrary quasi-orthogonals were chosen to be straight lines from hub to shroud (see fig. 3). At the inlet and outlet, the lines were chosen as the leading and trailing edges, respectively. In addition to equation (1), which is a force equilibrium equation, the continuity equation must be satisfied. This is done by requiring that the calculated weight flow across any line from hub to shroud be equal to the specified weight flow through the turbomachine. For this the density must be known. If the velocity is known, the density may be calculated by equations (3) to (5) following. Equation (B9) is $$h = h_1' - \omega \lambda + \frac{\omega^2 r^2 - W^2}{2}$$ (B9) hence, assuming $\,c_{\mathrm{p}}\,$ constant results in $$\frac{T}{T_{i}'} = \frac{h_{i}}{h_{i}'} = 1 - \frac{W^{2} + 2\omega\lambda - \omega^{2}r^{2}}{2c_{p}T_{i}'}$$ (3) With W = 0, $$\frac{\mathbf{T}''}{\mathbf{T}_{\mathbf{i}}'} = 1 - \frac{2\omega\lambda - \omega^2 \mathbf{r}^2}{2\mathbf{c}_{\mathbf{p}}\mathbf{T}_{\mathbf{i}}'} \tag{4}$$ For isentropic conditions, $$\frac{\rho}{\rho_{1}^{\prime}} = \left(\frac{T}{T_{1}^{\prime}}\right)^{1/(\gamma-1)}$$ which gives the static density at any point once the velocity is known if inlet total conditions are specified. To account for losses, it is necessary to make a correction to the above calculated density. One way to do this is to assume a loss in relative total pressure Δp ", which is a measure of the loss in efficiency. Then $$\rho = \left(\frac{\rho}{\rho''}\right)\rho'' = \left(\frac{T}{T''}\right)^{1/(\gamma-1)} \frac{p''}{RT''} =
\left(\frac{T}{T''}\right)^{1/(\gamma-1)} \frac{p_{isen}'' - \Delta p''}{RT''}$$ $$= \left(\frac{T}{T''}\right)^{1/(\gamma-1)} \rho_{isen}'' - \left(\frac{T}{T''}\right)^{1/(\gamma-1)} \frac{\Delta p''}{RT''}$$ $$= \left(\frac{T}{T''}\right)^{1/(\gamma-1)} \left(\frac{T''}{T_{i}}\right)^{1/(\gamma-1)} \rho_{i}' - \left(\frac{T}{T''}\right)^{1/(\gamma-1)} \frac{\Delta p''}{RT''}$$ or $$\rho = \left(\frac{T}{T_{i}^{!}}\right)^{1/(\gamma-1)} \rho_{i}^{!} - \left[\left(\frac{T}{T_{i}^{!}}\right)\left(\frac{T_{i}^{!}}{T^{"}}\right)\right]^{1/(\gamma-1)} \frac{\Delta p^{"}}{RT_{i}^{!}}\left(\frac{T_{i}^{!}}{T^{"}}\right)$$ (5) This gives the static density with a specified loss in relative total pressure. The temperature ratios can be calculated from equations (3) and (4). It is assumed that inlet total conditions are known. Weight flow across a quasi-orthogonal can now be computed by $$w = N \int_{O}^{s} \rho W_{n} r \Delta \theta ds$$ (6) where $\Delta\theta$ is the angular distance between blades and W_n is the component of W normal to the surface of revolution generated by the fixed line. From figure 2, it can be seen that $$W_{n} = W_{m} \cos (\psi - a) \tag{7}$$ To get $\Delta\theta$, use is made of the fact that $$\Delta\theta = \frac{2\pi}{N} - \frac{t_{\theta}}{r} \tag{8}$$ where t_θ is the tangential thickness. If the thickness normal to the mean blade surface t_n is specified, $$t_{\theta}^{2} = t_{n}^{2} \left[1 + r^{2} \left(\frac{\partial \theta}{\partial z} \right)^{2} + r^{2} \left(\frac{\partial \theta}{\partial r} \right)^{2} \right]$$ (9) Note that here $\partial\theta/\partial r$ and $\partial\theta/\partial z$ refer to the mean blade shape and not the assumed mean stream surface. Equations (3) to (5) and (7) to (9) give the numerical data for equation (6), which can be integrated by use of a spline fit approximation (see appendix C). With the velocities on the mean stream surface calculated, blade surface velocities can be calculated by any of several approximate methods. One method that gives good results, when compared with a relaxation solution of the potential flow equation for a surface of revolution, is based on absolute irrotational flow and linear velocity distribution between blades. The following equations based on these assumptions are equations (16) and (17) of reference 6. $$W_{t} = \frac{\cos \beta_{l} \cos \beta_{t}}{\cos \beta_{l} + \cos \beta_{t}} \left\{ \frac{2W}{\cos \beta_{l}} + r\omega(\tan \beta_{l} - \tan \beta_{t}) + \frac{d}{dm} \left[(r\omega + W \sin \beta)r \triangle \theta \right] \right\}$$ $$W_{l} = 2W - W_{t}$$ (10) The derivative can be evaluated by use of a spline fit curve. Equations (3) to (5) and the equation of state can be used to calculate the static temperature, density, and pressure on the blade surfaces. #### Numerical Techniques and Procedure The first step in the analysis is the numerical evaluation of the parameters α , β , r_c , $\partial\theta/\partial r$, $\partial\theta/\partial z$, dr/ds, dz/ds, dW_m/dm , and dW_θ/dm for use in equations (1) and (2). In order to evaluate the parameters α , β , and r_c a streamline geometry must be established. First fixed straight lines (quasi-orthogonals) are drawn from hub to shroud along which the velocity gradient for an assumed stream surface will be determined. For an initial approximation to the streamlines, each quasi-orthogonal can be divided into a number of equal spaces, as shown in figure 3. The success of the method is based on the fact that, for a reasonable assumed streamline pattern, the geometrical streamline parameters involved are not too different from those of the final solution. By means of a spline fit approximation (see appendix C), dr/dz and d^2r/dz^2 can be determined at each of the points established. Then $$\alpha = \tan^{-1} \frac{dr}{dz}$$ and $$\frac{1}{r_c} = \frac{\frac{d^2r}{dz^2}}{\left[1 + \left(\frac{dr}{dz}\right)^2\right]^{3/2}}$$ (11) The reciprocal of the radius of curvature (the curvature) is computed to avoid division by zero in case $d^2r/dz^2 = 0$. For the remaining parameters, the mean stream surface $\theta = \theta(r,z)$ between blades is needed; it must be given in such a manner that $\partial\theta/\partial r$ and $\partial\theta/\partial z$ can be determined at any given point. The spline fit curve can assist in this. When $\partial\theta/\partial r$ and $\partial\theta/\partial z$ are known, β can be calculated from $$\tan \beta = r \frac{d\theta}{dm} = r \left(\frac{\partial \theta}{\partial r} \frac{dr}{dm} + \frac{\partial \theta}{\partial z} \frac{dz}{dm} \right) = r \left(\frac{\partial \theta}{\partial r} \sin \alpha + \frac{\partial \theta}{\partial z} \cos \alpha \right)$$ (12) For the initial calculation, W may be assumed constant throughout the rotor. From figure 1, it is seen that $$W_m = W \cos \beta$$ and $$W_{\theta} = W \sin \beta$$ Since the distance along the meridional streamline m is known, dW_m/dm and dW_θ/dm can then be determined by the spline fit curve. Since dr/ds and dz/ds are determined by the angles of the quasi-orthogonals, all the quantities necessary for the calculation dW/ds from equation (1), except W itself, are now determined. The next step is the numerical integration of equation (1), which is in the form $$\frac{\mathrm{dW}}{\mathrm{ds}} = f(W, s)$$ where f is known only for a finite number of values of s. For a given initial velocity on, say the hub, the velocity distribution along the quasi-orthogonal can be approximated by $$W_{j+1} = W_j + \left(\frac{dW}{ds}\right)_j \triangle s$$ where the subscripts denote the number of the streamline, and Δs is the distance along the quasi-orthogonal between streamlines. For an improved estimate, a Runge-Kutta method can be used. The following is a particular Runge-Kutta method that is well adapted for this case. Let $$W_{j+1}^* = W_j + \left(\frac{dW}{ds}\right)_j \triangle s$$ $$W_{j+1}^{**} = W_j + \left(\frac{dW}{ds}\right)_{j+1} \triangle s$$ then $$W_{j+1} = \frac{W_{j+1}^* + W_{j+1}^{**}}{2}$$ (13) This avoids an obvious bias due to using the derivative at the beginning of the interval (see fig. 4) and gives a higher order approximation. For a mathematical analysis and error estimate, see reference 7. For the calculation of the quantity $(dW/ds)_j$, equation (1) is used with the parameters calculated for the jth streamline and W_j . To calculate $(dW/ds)_{j+1}$, the parameters calculated for the $(j+1)^{st}$ streamline are used and W_{j+1}^* is used for the velocity W in equation (1). It should be noted that this method of integrating equation (1) involves much less computation than solving equation (1) directly and then numerically evaluating the resulting integral (e.g., eq. (9) in ref. 1). This is especially helpful for hand computation and is also helpful in simplifying computer programing. Accuracy is probably comparable; the method used here certainly gives satisfactory accuracy if the streamlines are spaced closely enough so that the velocity does not vary more than about 30 percent between streamlines. In the numerical example, the results using five streamlines did not differ appreciably from those using twenty streamlines. Completing this computation for a quasi-orthogonal from hub to shroud results in the complete velocity distribution along that line based on the initial estimate of the velocity on the hub. Equations (3) to (5) and (7) to (9) can be used to compute the integrand in equation (6). The numerical integration can be performed by use of a spline fit approximation (see appendix C). The computed total weight flow is then compared with the actual weight flow. Figure 4. - Approximation to solution of differential equation dW/ds = f(W, s). If the computed weight flow is too small, the velocity on the hub is increased, and vice versa. Then the velocity distribution and the weight flow are recalculated. The computed weight flow is a function of the assumed hub velocity; therefore, after two values of weight flow are computed, linear interpolation or extrapolation can be used to get an improved estimate for the hub velocity. A few iterations will determine the hub velocity that will give the correct weight flow. Figure 5. - Weight flow distribution along quasiorthogonal. Figure 6. - Mean stream surface for numerical example. From equation (6) the weight flow distribution along the quasi-orthogonal from hub to shroud can also be obtained. Inverse interpolation (by a spline fit approximation), can be used to determine the spacing of the streamlines on the quasi-orthogonal that will give equal weight flow between any two adjacent streamlines (see fig. 5). When this is done for every quasi-orthogonal from inlet to outlet, a new estimate for the meridional streamline pattern is obtained. This pattern, together with the calculated velocity distribution, can then be used for further iterations: however, using this estimate generally results in overcorrection. Therefore. only a fraction of the calculated correction was made. Another problem is the tendency for the newly computed streamline to be less smooth than the previous streamline. If a computation is based on a set of streamlines that are not extremely smooth, the calculated streamline corrections become erratic. Thus it is important to be sure that the streamline estimate to be used for the following iteration be as smooth as possible. Several methods of accomplishing this have been tried. The method that was successful for the cases tried was to use a streamline correction at each point of one-tenth the calculated correction. With this the streamlines remained smooth, and a solution was reached in a single computer run, requiring about 50 iterations. Computer execution time was 2 minutes (on the IBM 7094). The computer program used for this together with the listing of computed results for the numerical example are given
in appendix $\ensuremath{\text{D}}_{\:\raisebox{3.5pt}{\text{\circle*{1.5}}}}$ #### NUMERICAL EXAMPLE The procedure outlined herein has been programed for solution on a digital computer. The following results were obtained for a particular turbine. The hub-shroud profile and quasi-orthogonals are shown in figure 3, together with the equally spaced streamlines used for the initial assumption. The blade has radial blade elements with the blade shape indicated in figure 6. There are 13 blades, with no splitter blades. The rotational speed was 51,500 rpm, and the fluid was air. The weight flow was 0.984 pound per second, inlet total temperature was 592° R, V_{θ} at the inlet was 1010 feet per second, and the total inlet pressure was 42.5 pounds per square inch. The normal blade thickness was given by means of tabulated values on a grid. Blade thickness at any given point was obtained by linear interpolation. It was assumed that h_{i}^{i} and λ are both constant from hub to shroud. At the inlet, the flow surface was assumed to deviate from the blade surface in order to agree with the flow direction coming into the rotor. This angle at the inlet was -35°. The meridional streamlines are approximately radial at the inlet, so that the stream surface was assumed to be independent of z where it deviates from the blade surface. The θ coordinate was assumed to vary as the cube of r (and independent of z) for a given distance from the inlet. Let r_b denote the radius where the mean stream surface is assumed to deviate from the mean blade shape. Equation (13) of reference 6 gives an approximate equation for determining r_b , which may be written as follows: $$r_b = r_i e^{-0.71 \Delta \theta}$$ The equation of the stream surface for $\ r \geq r_b$ is $$\theta = -\frac{(r - r_b)^3 \tan \beta_i}{3r_i(r_i - r_b)^2}$$ which, when differentiated, becomes $$\frac{\partial \theta}{\partial r} = -\frac{(r - r_b)^2 \tan \beta_i}{r_i (r_i - r_b)^2} \tag{14}$$ Figure 7. - Meridional projection of mean stream surface for numerical example. Figure 8. - Static pressure contours on mean stream surface for numerical example. Figure 9. - Relative velocity contours of mean stream surface for numerical example. Figure 10. – Blade loading diagram for numerical example. This is used in equations (2) and (12) when $r > r_b$ but not in equation (9), since equation (9) refers to the blade shape. For the numerical example, r_b is about 1.60 inches. At the outlet it is assumed that the mean stream surface would follow the blade. There was also assumed to be a 2.5-pound-per-square-inch loss of total relative pressure, varying linearly from inlet to outlet. The calculated streamlines are shown in figure 7. Since the solution is restricted to the rotor blade, the streamlines near the outlet do not show the effect of downstream geometry. Some of the other calculated information is shown in the figures following. Figures 8 and 9 show lines of constant pressure and constant relative velocity, while figure 10 shows blade loading diagrams at the hub, the mean surface of revolution, and the shroud. Figure 8 shows that the pressure level is always decreasing in the direction of flow. This is, of course, normal for a radial turbine. In figure 9, it is seen that velocities are generally increasing, except along the hub near the inlet where they decrease slightly. Though not desirable, this can be tolerated because of the favorable pressure gradient. More serious are the negative velocities in the blade loading diagrams (fig. 10). This indicates an eddy on the trailing surface of the blade near the inlet, which would result in turbulence and mixing losses. Also, a severe decreasing velocity gradient is indicated on the suction surface near the hub and near the shroud. This could lead to flow separation with accompanying high losses. #### CONCLUDING REMARKS A method of analysis of turbomachines is presented that is suitable for computer programing. The method and the results are similar to that obtained by other streamline analysis methods (e.g., refs. 1, 2, and 4). The difference here is that velocity gradients are given along arbitrary quasi-orthogonals, rather than the normal to the streamlines as has been done in previous methods. The value of the method lies in the fact that a solution can be obtained in a single computer run even for cases where the distance between hub and shroud is great and there is a change of direction from radial to axial within the rotor. The method was successfully applied to a turbine with this type of geometry. These results are given as a numerical example, and the Fortran computer program is included in appendix D. A more accurate hub-to-shroud analysis could be made by using information from a blade-to-blade streamline analysis. A blade-to-blade analysis would give a better approximation to the mean stream surface and also would give the blade-to-blade streamline spacing. Continuity would then be checked between the two hub-to-shroud stream surfaces instead of between blades. Lewis Research Center National Aeronautics and Space Administration Cleveland, Ohio, September 15, 1964 #### APPENDIX A #### SYMBOLS Α parameter, eq. (2) parameter, eq. (Bl4) а В parameter, eq. (2) b parameter, eq. (B14) C parameter, eq. (2) parameter, eq. (B14) c stagnation speed of sound at inlet, ft/sec Сį specific heat at constant pressure, (ft)(lb)/(slug)(OR) c_p D parameter, eq. (2) f any function acceleration due to gravity, ft/sec² g h static enthalpy, (ft)(lb)/slug distance along meridional streamline, ft m N number of blades distance along normal to meridional streamline, ft n р absolute static pressure, lb/sq ft Δp" loss in relative total pressure between inlet and any point distance along arbitrary three dimensional curve, ft q R gas constant, (ft)(lb)/(slug)(OR) radius from axis of rotation, ft radius at which assumed stream surface is tangent to mean blade shape r_b radius of curvature of meridional streamline, ft r_c distance along arbitrary quasi-orthogonal in meridional plane, ft S - T temperature, OR - t time, sec - tn blade thickness normal to blade mean surface, ft - t_{θ} blade thickness in circumferential direction, ft - \overline{u} unit vector - V absolute fluid velocity, ft/sec - W relative fluid velocity, ft/sec - w weight flow crossing surface of revolution generated by quasi-orthogonal between hub and given point on quasi-orthogonal - x x-coordinate - y y-coordinate - z axial coordinate - angle between meridional streamline and z-axis, radians - β angle between relative velocity vector and meridional plane, radians - γ ratio of specific heat - θ relative angular coordinate, radians - $\Delta \theta$ angle between blade surfaces at given point, radians - λ prerotation $r_i V_{\theta_i}$, sq ft/sec - ρ mass density, slugs/cu ft - φ absolute angular coordinate, radians - ψ angle between quasi-orthogonal and radial direction, radians - ω rotational speed, radians/sec #### Subscripts: i inlet isen isentropic j number of streamline - l leading surface - m component in direction of meridional streamline - n normal component - r radial component - s shroud - t trailing surface - x x-component - y y-component - z axial component - θ tangential component #### Superscripts: - vector quantity - absolute stagnation condition - " relative stagnation condition #### APPENDIX B #### DERIVATION OF THE VELOCITY GRADIENT EQUATION Euler's force equation for a nonviscous fluid is $$\frac{d\vec{V}}{dt} = -\frac{1}{\rho} \nabla p \tag{B1}$$ This is simply expressed as three scalar equations in fixed rectangular coordinates x, y, and z. To reduce the problem to a steady-state condition, equa- Figure 11. - Relations between unit basis vectors in absolute rectangular coordinates and relative cylindrical coordinates. tion (Bl) should be expressed in terms of the relative velocity \overline{W} and the pressure gradient relative to a rotating cylindrical coordinate system r, θ , and z. The notation \overline{u}_x is used to denote a unit vector in the x direction; similar notation is used for the other coordinates. It should be noted that the directions of the vectors \overline{u}_r and \overline{u}_θ are functions of t as well as of ϕ . It is seen from figure 11 that $$\overline{u}_{r} = (\cos \phi)\overline{u}_{x} + (\sin \phi)\overline{u}_{y} \overline{u}_{\theta} = -(\sin \phi)\overline{u}_{x} + (\cos \phi)\overline{u}_{y}$$ (B2) Differentiating equation (B2) results in $$\frac{d\overline{u}_{r}}{dt} = -\sin \varphi \frac{d\varphi}{dt} \overline{u}_{x} + \cos \varphi \frac{d\varphi}{dt} \overline{u}_{y} = \frac{d\varphi}{dt} \overline{u}_{\theta} = \frac{V_{\theta}}{r} \overline{u}_{\theta}$$ $$\frac{d\overline{u}_{\theta}}{dt} = -\cos \varphi \frac{d\varphi}{dt} \overline{u}_{x} - \sin \varphi \frac{d\varphi}{dt} \overline{u}_{y} = -\frac{V_{\theta}}{r} \overline{u}_{r}$$ (B3) Since $\overline{V} = V_r \overline{u}_r + V_\theta \overline{u}_\theta + V_z \overline{u}_z$, equation (B3) can be used to get $$\frac{d\overline{V}}{dt} = \frac{d(V_{r}\overline{u}_{r})}{dt} + \frac{d(V_{\theta}\overline{u}_{\theta})}{dt} + \frac{d(V_{z}\overline{u}_{z})}{dt}$$ $$= \frac{dV_{r}}{dt}\overline{u}_{r} + \frac{V_{r}V_{\theta}}{r}\overline{u}_{\theta} + \frac{dV_{\theta}}{dt}\overline{u}_{\theta} - \frac{V_{\theta}^{2}}{r}\overline{u}_{r} + \frac{dV_{z}}{dt}\overline{u}_{z}$$ $$= \left(\frac{dV_{r}}{dt} - \frac{V_{\theta}^{2}}{r}\right)\overline{u}_{r} + \frac{1}{r}\frac{d(rV_{\theta})}{dt}\overline{u}_{\theta} + \frac{dV_{z}}{dt}\overline{u}_{z}$$ (B4) The pressure gradient will now be expressed in the relative coordinates. For the fixed cylindrical coordinates $\, r , \, \phi , \,$ and $\, z , \,$ $$\nabla p = \frac{\partial p}{\partial r} \, \overline{u}_r + \frac{1}{r} \, \frac{\partial p}{\partial \varphi} \, \overline{u}_\varphi + \frac{\partial
p}{\partial z} \, \overline{u}_z$$ Note that actually $\overline{u}_{\phi}=\overline{u}_{\theta}$, when ϕ and θ refer to the same point (\overline{u}_{ϕ}) varies with time, since ϕ varies with time for constant θ). Also $\partial p/\partial \phi=\partial p/\partial \theta$, since $\partial \phi/\partial \theta=1$. This gives $$\nabla p = \frac{\partial p}{\partial r} \, \overline{u}_r + \frac{1}{r} \frac{\partial p}{\partial \theta} \, \overline{u}_\theta + \frac{\partial p}{\partial z} \, \overline{u}_z \tag{B5}$$ Noting that $W_r = V_r$, $W_Z = V_Z$ and $V_\theta = W_\theta + \omega r$, substituting equations (B4) and (B5) in equation (B1), and equating coefficients of \overline{u}_r , \overline{u}_θ , and \overline{u}_Z result in $$\frac{dW_r}{dt} - \frac{(W_\theta + \omega r)^2}{r} = -\frac{1}{\rho} \frac{\partial p}{\partial r}$$ (B6a) $$\frac{1}{r} \frac{d(rW_{\theta} + \omega r^2)}{dt} = -\frac{1}{\rho r} \frac{\partial p}{\partial \theta}$$ (B6b) $$\frac{\mathrm{dW}_{\mathrm{Z}}}{\mathrm{dt}} = -\frac{1}{\rho} \frac{\partial \mathrm{p}}{\partial \mathrm{z}} \tag{B6c}$$ Now an expression for the directional derivative of the relative velocity in any direction will be derived. The parameters in this expression require the knowledge of the streamline passing through a given point; however, once the streamline is known, the velocity gradient in any direction can be computed. If q denotes the distance along an arbitrary curve, the directional derivative of the pressure p along this curve is $$\frac{dp}{dq} = \frac{\partial p}{\partial r} \frac{dr}{dq} + \frac{\partial p}{\partial \theta} \frac{d\theta}{dq} + \frac{\partial p}{\partial z} \frac{dz}{dq}$$ Using equations (B6) gives $$-\frac{1}{\rho}\frac{dp}{dq} = \left[\frac{dW_r}{dt} - \frac{(W_\theta + \omega r)^2}{r}\right]\frac{dr}{dq} + \frac{d(rW_\theta + \omega r^2)}{dt}\frac{d\theta}{dq} + \frac{dW_z}{dt}\frac{dz}{dq}$$ (B7) Equation (B7) is an expression for the pressure gradient in the q direction. It is necessary to find a relation between the velocity gradient and the pressure gradient. This is easily done under the assumption that the flow is isentropic, so that $$\frac{\mathrm{dp}}{\rho} = \mathrm{dh}$$ Now multiplying equation (B6a) by $W_r = dr/dt$, equation (B6b) by $W_\theta = r \ d\theta/dt$, and equation (B6c) by $W_Z = dz/dt$, then adding and combining terms yield $$\frac{1}{2} \frac{dW^2}{dt} = \omega^2 r \frac{dr}{dt} - \frac{1}{\rho} \frac{dp}{dt} = \frac{\omega^2}{2} \frac{d(r^2)}{dt} - \frac{dh}{dt}$$ which is the energy equation for isentropic flow. Integrating from the inlet along a streamline results in $$W^{2} - W_{i}^{2} = \omega^{2}(r^{2} - r_{i}^{2}) - 2(h - h_{i})$$ (B8) Since $V_m = W_m$ and $V_\theta = W_\theta + \omega r$, $$v^2 - v_{\theta}^2 = w^2 - w_{\theta}^2 = w^2 - v_{\theta}^2 + 2v_{\theta}\omega r - \omega^2 r^2$$ or $$V^2 = W^2 + 2V_0\omega r - \omega^2 r^2$$ hence, at the inlet, $$h_{i}' = h_{i} + \frac{V_{i}^{2}}{2} = h_{i} + \frac{W_{i}^{2} + 2\omega\lambda - \omega^{2}r_{i}^{2}}{2}$$ Substituting this for h_i in equation (B8) gives $$h = h_1' - \omega \lambda + \frac{\omega^2 r^2 - W^2}{2}$$ (B9) Since the flow is assumed isentropic, differentiating results in $$\frac{1}{\rho} \frac{dp}{dq} = \frac{dh}{dq} = \frac{dh_1'}{dq} - \omega \frac{d\lambda}{dq} + \omega^2 r \frac{dr}{dq} - W \frac{dW}{dq}$$ Substituting this equation in equation (B7) yields $$\frac{dW}{dq} = \frac{1}{W} \frac{dh_1'}{dq} - \frac{\omega}{W} \frac{d\lambda}{dq} + \left[\frac{\omega^2 r}{W} + \frac{1}{W} \frac{dW_r}{dt} - \frac{(W_\theta + \omega r)^2}{rW} \right] \frac{dr}{dq} + \frac{1}{W} \frac{d(rW_\theta + \omega r^2)}{dt} \frac{d\theta}{dq} + \frac{1}{W} \frac{dW_z}{dt} \frac{dz}{dq}$$ (B10) Note that $W_m = W \cos \beta$ and $$\frac{d\alpha}{dt} = \frac{d\alpha}{dm} \frac{dm}{dt} = \frac{W_{m}}{r_{c}}$$ Using this and differentiating $W_{r} = W_{m} \sin \alpha$ and $W_{z} = W_{m} \cos \alpha$ result in $$\frac{dW_{r}}{dt} = \frac{W^{2} \cos^{2}\beta \cos \alpha}{r_{c}} + W \sin \alpha \cos \beta \frac{dW_{m}}{dm}$$ $$\frac{dW_{z}}{dt} = -\frac{W^{2} \cos^{2}\beta \sin \alpha}{r_{c}} + W \cos \alpha \cos \beta \frac{dW_{m}}{dm}$$ (B11) Also, $$\frac{1}{W} \frac{d(rV_{\theta})}{dt} = \frac{1}{W} \frac{d(rW_{\theta} + r^2\omega)}{dt} = r \cos \beta \frac{dW_{\theta}}{dm} + W \sin \alpha \cos \beta \sin \beta + 2r\omega \sin \alpha \cos \beta$$ (B12) Using equations (Bl1) and (Bl2) and the fact that $V_\theta = W_\theta + \omega r$, and $W_\theta = W \sin \beta$ in equation (Bl0) gives $$\frac{dW}{dq} = a \frac{dr}{dq} + b \frac{dz}{dq} + c \frac{d\theta}{dq} + \frac{1}{W} \left(\frac{dh_{1}}{dq} - \omega \frac{d\lambda}{dq} \right)$$ (B13) where $$a = \frac{W \cos^{2}\beta \cos \alpha}{r_{c}} - \frac{W \sin^{2}\beta}{r} + \sin \alpha \cos \beta \frac{dW_{m}}{dm} - 2\omega \sin \beta$$ $$b = -\frac{W \cos^{2}\beta \sin \alpha}{r_{c}} + \cos \alpha \cos \beta \frac{dW_{m}}{dm}$$ $$c = W \sin \alpha \cos \beta \sin \beta + r \cos \beta \left(\frac{dW_{\theta}}{dm} + 2\omega \sin \alpha\right)$$ (B14) The meridional plane analysis is concerned with the projection of the curve q onto the meridional plane. This projected curve will be the quasi-orthogonal. Letting s denote the distance along this meridional projection, then $$\frac{dW}{ds} = \frac{dW}{dq} \cdot \frac{dq}{ds} = a \frac{dr}{ds} + b \frac{dz}{ds} + c \frac{d\theta}{ds} + \frac{1}{W} \left(\frac{dh_1'}{ds} - \omega \frac{d\lambda}{ds} \right)$$ (B15) If the line s is a normal to the meridional streamline, then s = n, $dr/ds = dr/dn = \cos \alpha$, and $dz/ds = dz/dn = -\sin \alpha$, and equation (B15) reduces to equation (B24) of reference 4. The quantities dr/ds and dz/ds in equation (B15) are determined by the parametric equations for the arbitrary curve in the meridional plane, r=r(s), and z=z(s). The quantity $d\theta/ds$ refers to the change in θ in the actual curve q. If the curve q lies on a hub-to-shroud surface, which can be defined by $\theta=\theta(r,z)$, then $$\frac{d\theta}{ds} = \frac{\partial\theta}{dr}\frac{dr}{ds} + \frac{\partial\theta}{\partial z}\frac{dz}{ds}$$ (B16) By substituting equations (Bl4) and (Bl6), equation (Bl5) can be rewritten in the following form: $$\frac{dW}{ds} = \left(A \frac{dr}{ds} + B \frac{dz}{ds}\right)W + C \frac{dr}{ds} + D \frac{dz}{ds} + \left(\frac{dh'_{1}}{ds} - \omega \frac{d\lambda}{ds}\right)\frac{1}{W}$$ (1) where $$A = \frac{\cos \alpha \cos^{2}\beta}{r_{c}} - \frac{\sin^{2}\beta}{r} + \sin \alpha \sin \beta \cos \beta \frac{\partial \theta}{\partial r}$$ $$B = -\frac{\sin \alpha \cos^{2}\beta}{r_{c}} + \sin \alpha \sin \beta \cos \beta \frac{\partial \theta}{\partial z}$$ $$C = \sin \alpha \cos \beta \frac{dW_{m}}{dm} - 2\omega \sin \beta + r \cos \beta \left(\frac{dW_{\theta}}{dm} + 2\omega \sin \alpha\right) \frac{\partial \theta}{\partial r}$$ $$D = \cos \alpha \cos \beta \frac{dW_{m}}{dm} + r \cos \beta \left(\frac{dW_{\theta}}{dm} + 2\omega \sin \alpha\right) \frac{\partial \theta}{\partial z}$$ (2) Equation (1) is written in a form that is convenient for numerical solution. #### APPENDIX C #### USE OF SPLINE FIT CURVES If a set of function values corresponding to a set of arguments is given, there are several ways a curve can be fitted through these values so as to approximate the original function with these values. The classical way is by an nth-degree polynomial for n + l points. This may not be satisfactory, however, for a large number of points, especially for computing derivatives or curvature at end points. Another technique is to use fewer points to determine some sort of piecewise polynomial, but this does not lead to a smooth curve. A method that has received much attention recently is the piecewise cubic, with matching first and second derivatives, commonly referred to as a spline fit curve. Since for small slopes, the second derivative approximates the curvature of a function, the strain energy of a spline can be approximately minimized by minimizing $f[f''(x)]^2 dx$, where f(x) denotes the curve described by the spline. The spline fit curve has this property. This is proven in reference 8. Thus the spline fit curve is a mathematical expression for the shape taken by an idealized spline passing through the given points. In reference 8, a simple procedure is outlined for determining the spline fit curve when the coordinates of the points are given together with two arbitrary end conditions. The end condition actually used in the computer program was that the second derivative at an end point is one-half the second derivative at the next point. This is equivalent to bending the spline beyond the last point slightly, instead of just letting it be straight. The spline fit curve provided a simple analytical method of determining many of the parameters in the equations. The spline fit curve was used to determine first and second derivatives, curvature, interpolated function values, interpolated derivatives, and for integration. One further point concerning the spline fit should be mentioned; that is, the approximation to an actual spline curve is dependent on the slope not being too large. Experimentally, good results are obtained if the absolute value of the slope is not greater than one. In applying this method to streamlines on a radial turbine, there is a problem since the angle may be around -90° at the inlet. This is easily overcome by rotating the coordinate axes 45° so that the maximum slope is about one. #### APPENDIX D #### FORTRAN PROGRAM USED FOR NUMERICAL EXAMPLE #### Description of Main Program The FORTRAN program listed herein is the one used in the numerical example. It is written in FORTRAN IV and was run on an IBM 7094 digital computer. The program closely follows the steps given in the section on numerical procedure. The list of program variables preceding the program indicates the equation that is used to
calculate a variable or the equation in which it is used. In the program, the number of the streamline is denoted by K and the number of the quasi-orthogonal by I. The inlet or the hub is denoted by 1. The program is written so that all linear measurements are in inches, angles are in degrees, and pressure is in pounds per square inch for both input and output. Units are changed to feet and radians for computation in the program. All other quantities are in the units specified in appendix A. It will be noted that a complete listing of input data cards is printed out. In the sample program, for example, the listing gives all the data used as input for the program. All input statements precede the comment card END OF INPUT STATEMENTS. #### Program Variables and Definitions | A | temporary storage | |-----------|--| | AB(J) | temporary storage | | AC(J) | temporary storage | | AD(J) | temporary storage | | AL(I,K) | α | | ALM | λ (input variable) | | AR | R (input variable) | | В | temporary storage | | BA(K) | total weight flow between hub and Kth streamline | | BCDP | integer (input variable); l will give DN, WA, Z, and R as output on cards in binary form after final iteration, for use as input for alternate conditions; O will cause this to be omitted | | BETA(I,K) | β | ``` \beta_{l}, eq. (10) BETAD \beta_{+}, eq. (10) BETAT BETIN \beta_i (input variable), eq. (14) temporary storage CAL(I,K) \cos \alpha CBETA(I,K) cos β \tan \beta/r_{i}(r_{i} - r_{b})^{2}, eq. (14) CEF CI c; CORFAC percentage of calculated streamline correction to be used for next iteration (input variable) COSBD \cos \beta_1, eq. (10) \cos \beta_t, eq. (10) COSBT CP c_{p} CURV(I,K) 1/r_c \beta_{t.} - \beta_{l}, eq. (10) DELBTA(I) DELTA calculated streamline correction (fig. 5) ``` DENSTY pg DN(I,K) distance along quasi-orthogonal from hub DRDM(I) $\frac{d}{dm}$ [(r ω + W sin β)r $\Delta\theta$], eq. (10) DIDR(I) $\partial\theta/\partial r$, eq. (2) and (12) DTDZ(I) $\partial\theta/\partial z$, eq. (2), (9), and (12) DWMDM(I) dW_m/dm , eq. (2) DWTDM(I) dW_{θ}/dm , eq. (2) E temporary storage ERROR maximum calculated streamline correction for present iteration (fig. 5) ERROR1 ERROR from previous iteration EXPON $1/(\gamma-1)$, eq. (5) G temporary storage GAM γ (input variable) HR increment along quasi-orthogonal in r-direction HZ increment along quasi-orthogonal in z-direction I subscript to indicate number of quasi-orthogonal, 1 at inlet and MX at outlet IND code number for use by subroutine CONTIN ITER number of iterations to be performed after ERROR is less than TOLER or after ERROR has started to increase (input variable); if ITER = 0, data will be printed for every iteration; if ITER > 0, data will be printed only for final iteration J subscript K subscript to indicate number of streamline, 1 at hub and KMX at shroud KMX number of streamlines (input variable) KMXM1 KMX - 1 MR number of r values of TN in thickness table (input variable) MTHTA number of values of THTA in table of θ against z (input variable) MX number of fixed lines (input variable) MZ number of z values of TN in thickness table (input variable) NPRT data is listed for every (NPRT)th streamline (input variable) NULL dummy variable, not used OMC 1. - CORFAC PLOSS Δp " at outlet (input variable), eq. (5) PRS(I,K) p PSI ψ , eq. (7) R(I,K) r ``` r_b (input variable), eq. (14) RB 1/r_c RC RH(I) r-coordinate of hub (input variable) ρ'g (input variable) RHO \sqrt{2} ROOT RS(I) r-coordinate of shroud (input variable) integer, run number RUNO SA(I,K) A, eq. (2) SAL(I,K) sin \alpha SB(I,K) C, eq. (2) SBETA(I,K) sin \beta SC(I,K) B, eq. (2) SD(I,K) D, eq. (2) SFACT blade multiplier to allow for splitter blades (input variable) SM(I,K) distance from inlet along meridional streamline SRW integer (input variable) that will cause subroutines to write out data for certain values, used in debugging; SRW = 13 causes SPLINE to write \mathbf{T} t_n (interpolated) T' (input variable) TEMP \theta (as function of z) (input variable), blade shape (fig. 6) THTA(J) TN(J,K) tn (input variable), first subscript refers to z-coordinate, second subscript refers to r-coordinate TOLER if maximum calculated streamline correction is less than TOLER, iterations are considered to have converged and desired output is printed (input variable) r \frac{\partial \theta}{\partial z} TP T''/T'_{1}, eq. (4) ``` TPPlP ``` r de/dr TQ t₀, eq. (9) TT(I,K) integer (input variable), used as code to indicate how arrays DN, TYPE WA, Z, and R are given initially O - These quantities will be calculated by program 1 - These quantities are given as input on binary cards 2 - Quantities just computed for previous case will be used for next case (Used only when more than one case is calcu- lated on single computer run) T/T_{1}^{!}, eq. (3) TlP ω (input variable) WA(I,K) W, eqs. (1) and (13) W^*, eq. (13) WAS W^{**}, eq. (13) WASS WT total weight flow calculated total weight flow between hub and Kth streamline. WIFL(K) eq. (6) W_n, eq. (7) WIHRU If |WTFL(KMX) - WT | < WTOLER (input variable), then velocity dis- WTOLER tributions used for computing eq. (6) is accepted as solution to eq. (1) WIR(I,K) W_{t}, eq. (10) N (input variable) XN XR(J) r-coordinate of TN in thickness table (input variable) XT(J) z-coordinate of THTA for blade shape (input variable) XZ(J) z-coordinate of TN in thickness table (input variable) Z(I,K) z-coordinate of hub (input variable) ZH(I) ZS(I) z-coordinate of shroud (input variable) ``` z-coordinate where splitter ends (input variable) Z SPLIT #### Fortran Program Listing ``` COMMON SRW DIMENSION AL(21,21), BETA(21,21), CAL(21,21), CBETA(21,21), 1CURV(21,21),DN(21,21),PRS(21,21),R(21,21),Z(21,21),SM(21,21), 2SA(21,21),SB(21,21),SC(21,21),SD(21,21),SAL(21,21),SBFTA(21,21), 3TN(21,21),TT(21,21),WA(21,21),WTR(21,21) DIMFNSION AB(21), AC(21), AD(21), BA(21), DELBTA(21), DRDM(21), 1DTDR(21),DTDZ(21),DWMDM(21),DWTDM(21),RH(21),RS(21),ZH(21),ZS(21), 2THTA(21), WTFL(21), XR(21), XT(21), XZ(21) INTEGER RUND, TYPE, BCDP, SRW RUND = 0 10 READ (5,1010) MX, KMX, MR, MZ, W, WT, XN, GAM, AR ITNO = 1 RUND=RUND+1 WRITE (6,1020) RUND WRITE (6,1010) MX, KMX, MR, MZ, W, WT, XN, GAM, AR READ (5,1010) TYPE, BCDP, SRW, NULL, TEMP, ALM, RHO, TOLER, PLOSS, WTOLER WRITE(6,1010)TYPE, BCDP, SRW, NULL, TEMP, ALM, RHO, TOLER, PLOSS, WTOLER READ (5,1010)MTHTA, NPRT, ITER, NULL, SFACT, ZSPLIT, BETIN, RB, CORFAC WRITE(6,1010)MTHTA, NPRT, ITER, NULL, SFACT, ZSPLIT, BETIN, RB, CORFAC READ(5,1030)(ZS(I),I=1,MX) WRITE(6,1030)(ZS(I),I=1,MX) READ(5,1030)(ZH(I),I=1,MX) WRITE(6,1030)(ZH(I),I=1,MX) READ(5,1030)(RS(I),I=1,MX) WRITE(6,1030)(RS(I),I=1,MX) READ(5,1030)(RH(I),I=1,MX) WRITE(6,1030)(RH(I),I=1,MX) DD 20 I=1.MX ZS(I) = ZS(I) / 12. ZH(I) = ZH(I) / 12. RS(I)=RS(I)/12 20 RH(I)=RH(I)/12. IF(TYPE.NE.O) GO TO 40 WA(1,1) = WT/RHD/(ZS(1)-ZH(1))/3.14/(RS(1)+RH(1)) DO 30 I=1,MX PN(I_{SKMX}) = SQRT((ZS(I) - ZH(I)) **2 + (RS(I) - RH(I)) **2) DD 30 K=1,KMX DN(I_{\bullet}K) = FLOAT(K-1)/FLOAT(KMX-1)*DN(I_{\bullet}KMX) WA(I,K)=WA(I,I) Z(I,K) = DN(I,K)/DN(I,KMX)*(ZS(I)-ZH(I))+ZH(I) 30 R(I,K)=DN(I,K)/DN(I,KMX)*(RS(I)-RH(I))+RH(I) GD TO 50 40 IF(TYPE.NE.1) GO TO 145 CALL BCREAD(DN(1,1),DN(21,21)) CALL BCREAD (WA(1,1), WA(21,21)) CALL BCREAD (Z(1,1),Z(21,21)) CALL BCREAD (R(1,1),R(21,21)) WRITE (6,1040) 50 READ (5,1030)(THTA(I),I=1,MTHTA) WRITE (6,1030) (THTA(I), I=1, MTHTA) READ (5,1030)(XT(I),I=1,MTHTA) ``` ``` WRITE(6,1030)(XT(I),I=1,MTHTA) DD 60 K=1,MR READ (5,1030)(TN(I,K),I=1,MZ) 60 WRITE (6,1030)(TN(I,K),I=1,MZ) READ (5,1030)(XZ(I),I=1,MZ) WRITE (6,1030)(XZ(I),I=1,MZ) READ (5,1030)(XR(I),I=1,MR) WRITE (6,1030)(XR(I),I=1,MR) \mathsf{C} END OF INPUT STATEMENTS C SCALING-CHANGE INCHES TO FEET AND PSI TO LB/SQ FT, INITIALIZE, \mathsf{C} CALCULATE CONSTANTS \subset 70 DO 90 K=1,MR DO 80 I=1,MZ 80 TN(I,K) = TN(I,K)/12. 90 XR(K) = XR(K)/12 DO 100 I=1,MZ 100 XZ(I) = XZ(I)/12. DO 110 K=1,KMX 110 SM(1,K)=0. BA(1)=0. DO 120 K=2,KMX 12C BA(K) = FLOAT(K-1)*WT/FLOAT(KMX -1) DD 130 I=1,MX 130 DN(I,1)=0. DD 140 I=1,MTHTA 140 XT(I) = XT(I)/12. RDDT = SQRT(2.0) 145 CONTINUE TOLER =TOLER/12. RB=RB/12. ZSPLIT = ZSPLIT/12. PLOSS=PLOSS*144. CI = SQRT(GAM*AR*TEMP) WRITE (6,1050) CI KMXM1 = KMX-1 CP= \R*GAM/(GAM-1.) EXPON = 1./(GAM-1.) BETIN = -BETIN/57 \cdot 29577 RINLET = (RS(1)+RH(1))/2. CEF=SIN(BETIN)/CDS(BETIN)/RINLET/(RINLET-RB)**2 ERROR=100000. \mathsf{C} C BEGINNING OF LOOP FOR ITERATIONS C 150 IF(ITER. EQ.O) WRITE (6,1060) ITNO IF(ITER. EQ. 0) WRITE (6,1070) ERROR1=ERROR ERROR=0. \subset START CALCULATION OF PARAMETERS \subset \mathsf{C} DD 230 K=1,KMX ``` ``` DO 160 I=1.MX AB(I) = (Z(I,K)-R(I,K))/ROOT 160 AC(I) = (Z(I,K) + R(I,K)) / ROOT CALL SPLINE (AB, AC, MX, AL(1, K), CURV(1, K)) DO 170 I=1,MX CUPV(I,K)=CURV(I,K)/(1.+AL(I,K)**2)**1.5 AL(I,K) = ATAN(AL(I,K)) - .785398 CAL(I,K) = CDS(AL(I,K)) 170 \text{ SAL}(I,K) = \text{SIN}(AL(I,K)) DO 180 I = 2.00 \text{ MX} 180 SM(I_{9}K) = SM(I_{-1}_{9}K) + SQRT((Z(I_{9}K)_{-2}(I_{-1}_{9}K)) **2 + (R(I_{9}K)_{-2}K)_{-1} ** 1 2) 190 CALL SPLDER(XT(1), THTA(1), MTHTA, Z(1, K), MX, DTDZ(1)) DD 220 I=1.MX CALL LININT(Z(I,K),R(I,K),XZ,XR,TN,21,21,T) IF(R(I,K).LE.RB)GD TO 200 DTDR(I) = CEF*(R(I,K) - RB)**2 GO TO 210 200 DIDR(I)=0. 210 TQ=R(I,K)*DTDR(I) TP = R(I,K)*DTDZ(I) TT(I_{\bullet}K) = T*SQRT(I_{\bullet} + TP*TP) BETA(I,K)=ATAN(TP*CAL(I,K)+TQ*SAL(I,K)) SBETA(I,K) = SIN(BETA(I,K)) CBETA(I,K) = CDS(BETA(I,K)) SA(I,K)=CBETA(I,K)**2*CAL(I,K)*CURV(I,K)-SBETA(I,K)**2/R(I,K)+ 1SAL(I,K)*CBETA(I,K)*SBETA(I,K)*DTDR(I) SC(I,K)=-SAL(I,K)*CBETA(I,K)**2*CURV(I,K)+SAL(I,K)*CBETA(I,K) 1*SBETA(I,K)*DTDZ(I) AB(I)=WA(I,K)*CBETA(I,K) 220 AC(I)=WA(I,K)*SBETA(I,K) CALL SPLINE(SM(1,K),AB,MX,DWMDM,AD) CALL SPLINE(SM(1,K),AC,MX,DWTDM,AD) IF((ITER.LE.O).AND.(MOD(K-1,NPRT).EQ.O)) WRITE (6,1080) K DO 230 I=1,MX
SB(I,K)=SAL(I,K)*CBETA(I,K)*DWMDM(I)-2.*W*SBETA(I,K)+DTDR(I)* 1R(I,K)*CBETA(I,K)*(DWTDM(I)+2.*W*SAL(I,K)) SD(I,K)=CAL(I,K)*CBETA(I,K)*DWMDM(I)+DTDZ(I)* 1R(I,K)*CBETA(I,K)*(DWTDM(I)+2.*W*SAL(I,K)) IF((ITER.GT.O).OR.(MOD(K-1,NPRT).NE.O))GO TO 230 A = AL(I,K)*57.29577 B = SM(I,K)*12. E = TT(I_{\bullet}K) * 12_{\bullet} G=BETA(I,K)*57.29577 WRITE (6,1090) A, CURV(I, K), B, G, E, SA(I, K), SB(I, K), SC(I, K), SD(I, K) 230 CONTINUE END OF LOOP - PARAMETER CALCULATION CALCULATE BLADE SURFACE VELOCITIES (AFTER CONVERGENCE) IF(ITER.NE.O) GO TO 260 DO 250 K=1,KMX CALL SPLINE (SM(1,K),TT(1,K),MX,DELBTA,AC) A = XN ``` ``` DO 240 I=1.MX 24) AB(I) = (R(I,K)*W+WA(I,K)*SBETA(I,K))*(6.283186*R(I,K)/A-TT(I,K)) CALL SPLINE (SM(1,K),AB,MX,DRDM,AC) IF (SFACT-LF. 1.0) GD TD 245 A = SFACT*XN DO 244 I=1,MX 244 \text{ AB(I)} = (R(I,K)*W+WA(I,K)*SBETA(I,K))*(6.283186*R(I,K)/A-TT(I,K)) CALL SPLINE (SM(1,K),AB,MX,AD ,AC) 245 DB 250 I=1.MX BETAD = BETA(I,K)-DELBTA(I)/2. BETAT = BETAD+DELBTA(I) COSBD = COS(BETAD) COSBT = COS(BETAT) IF(Z(I,K) \cdot LT \cdot ZSPLIT) DRDM(I) = AD(I) WTR(I,K)=COSBD*COSBT/(COSBD+COSBT)*(2.*WA(I,K)/COSBD+R(I,K)*W* 1 (BETAD-BETAT)/CBETA(I,K)**2+DRDM(I)) 250 CONTINUE \subset END OF BLADE SURFACE VELOCITY CALCULATIONS \mathsf{C} START CALCULATION OF WEIGHT FLOW VS. DISTANCE FROM HUB \subset 260 DB 370 I=1,MX IND=1 DB 270 K=1,KMX 270 AC(K)=DN(I,K) GD TC 290 280 WA(I,1) = .5*WA(I,1) 290 DO 300 K=2,KMX 1 = K - 1 HR=R(I,K)-R(I,J) HZ=Z(I,K)-Z(I,J) WAS=WA(I,J)*(1,+SA(I,J)*HR+SC(I,J)*HZ)+SB(I,J)*HR+SD(I,J)*HZ WASS=WA(I,J)+WAS*(SA(I,K)*HR+SC(I,K)*HZ)+SB(I,K)*HR+SD(I,K)*HZ 300 WA(I,K)=(WAS+WASS)/2. 310 DO 340 K=1,KMX T1P= 1.-(WA(I,K)**2+2.*W*ALM-(W*R(I,K))**2)/2./CP/TEMP IF(T1P.LT..O) GO TO 280 (2.*W*ALM-(W*R(I,K))**2)/2./CP/TEMP TPP1P= 1. DENSTY=T1P**EXPON*RHO-(T1P/TPP1P)**EXPON*PLOSS/AP/TPP1P/TEMP 1 *32.17*SM(I,K)/SM(MX,K) PRS(I,K)=DENSTY*AR*T1P*TEMP/32.17/144. IF(ZS(I).LE.ZH(I)) GO TO 320 PSI = ATAN((RS(I) - RH(I)) / (ZS(I) - ZH(I))) - 1.5708 GD TD 330 320 PSI=ATAN((ZH(I)-ZS(I))/(RS(I)-RH(I))) 330 WTHRU=WA(I,K)*CBETA(I,K)*COS(PSI-AL(I,K)) A = XN IF(Z(I,K).LT.ZSPLIT) A=SFACT*XN C = 6.283186*R(I,K)-A*TT(I,K) 340 AD(K)=DENSTY*WTHRU*C CALL INTGRL(AC(1), AD(1), KMX, WTFL(1)) IF (ABS(WT-WTFL(KMX)).LE.WTOLER) GO TO 350 CALL CONTIN (WA(I,1), WTFL(KMX), IND, I, WT) IF (IND.NE.6) GO TO 290 ``` ``` 350 CALL SPLINT (WTFL, AC, KMX, BA, KMX, AB) DO 360 K=1,KMX DELTA=ABS(AB(K)-DN(I,K)) DN(I,K)=(1,-CORFAC)*DN(I,K)+CORFAC*AB(K) 360 IF(DELTA.GT.ERROR)ERROR=DELTA 370 CONTINUE C END OF LOOP - WEIGHT FLOW CALCULATION CALCULATE STREAMLINE COURDINATES FOR NEXT ITERATION \subset \mathsf{C} DO 380 K=2,KMXM1 DC 380 I=1,MX Z(I,K)=DN(I,K)/DN(I,KMX)*(ZS(I)-ZH(I))+ZH(I) 380 R(I,K) = DN(I,K)/DN(I,KMX)*(RS(I)-RH(I))+RH(I) IF((ERROR.GE.ERROR1).OR.(ERROR.LE.TOLER)) ITER=ITER-1 IF(ITER.GT.O) GO TO 410 WRITE (6,1100) DD 400 K=1,KMX,NPRT WRITE (6,1080) K DD 390 I=1.MX AB(I) = (Z(I,K) - R(I,K))/RDDT 390 AC(I) = (Z(I,K) + R(I,K)) / ROOT CALL SPLINE (AB, AC, MX, AL(1, K), CURV(1, K)) DD 400 I=1.MX CURV(I,K) = CURV(I,K)/(I,+AL(I,K)**2)**1.5 A=DN(I,K)*12. B = Z(I,K)*12. D = R(I,K)*12. 400 WRITE (6,1110) A,B,D,WA(I,K),PRS(I,K),WTR(I,K),CURV(I,K) WRITE (6,1130) 410 A=ERRDR*12. WRITE (6,1120) ITNO,A ITNO = ITNO + 1 IF (ITER.GE.O) GO TO 150 IF(BCDP.NE.1) GO TO 10 CALL BCDUMP (DN(1,1),DN(21,21)) CALL BCDUMP (WA(1,1), WA(21,21)) CALL BCDUMP (Z(1,1), Z(21,21)) CALL BCDUMP (R(1,1), R(21,21)) 420 GD TD 10 1010 FORMAT (415,6F10.4) 1020 FORMAT (8H1RUN NO.13,10X,25H1NPUT DATA CARD LISTING ____) 103(FORMAT (7F10.4) 1040 FORMAT (10X24HBCD CARDS FOR DN, WA, Z, R 1050 FORMAT (36HK STAG. SPEED OF SOUND AT INLET = ,F9.2) 1060 FORMAT (///5X13HITERATION NO.I3) 1070 FORMAT (1H 6X5HAL 9X5HRC 9X5HSM 9X5HBETA 9X5HTT 9X5HSA 9X5HSD 1X5HSB 9X5HSC 1080 FORMAT (2X10HSTREAMLINEI3) 1090 FORMAT (9F14.6) 1100 FORMAT (1HL9X5HDN 15X5HZ 15X5HR 15X5HWA 15X5HPRS 14X3HW 1TR14X3HRC) 1110 FORMAT (6F19.6,F18.6) 1120 FORMAT (18H ITERATION NO. 13,10x,24HMAX. STREAMLINE CHANGE = , 1F10.6) 1130 FOFMAT (1HJ) END ``` #### Description of Subroutines The subroutines SPLINE, SPLINT, SPLDER, and INTGRL are based on the spline fit curve (see appendix C). SPLINE gives the first and second derivatives, SPLINT is used for interpolation, SPLDER is used for interpolated values of the derivative, and INTGRL is used for numerical integration of a function given at unequally spaced points. The calling sequences for these subroutines are as follows: #### CALL SPLINE (X,Y,N,SLOPE,EM) #### where X input array Y input array, function of X ${\tt N}$ input, number of X and Y values given SLOPE output array, first derivative, dY/dX EM output array, second derivative, d^2Y/dX^2 #### CALL SPLINT (X,Y,N,Z,MAX,YINT) #### where X input array Y input array, function of X N input, number of X and Y values given Z input array, values at which interpolated function values are desired MAX input, number of Z values given YINT output array, interpolated values #### CALL SPLDER (X,Y,N,Z,MAX,DYDX) where ``` Х input array Y input array, function of X N input, number of X and Y values given Ζ input array, values at which the derivative is desired MAX input, number of Z values given DYDX output array, derivatives at each Z CALL INTGRL (X,Y,N,SUM) where X input array Υ input array, function of X N input, number of X and Y values given output array, \int_{X(1)}^{X(1)} Y DX The subroutines SPLINE, SPLINT, SPLDER, and INTGRL are as follows: SUBROUTINE SPLINE (X,Y,N,SLOPF,EM) DIMENSION X(50), Y(50), S(50), A(50), B(50), C(50), F(50), W(50), SB(50), 1G(50), EM(50), SLOPE(50) COMMON Q INTEGER Q DO 10 I=2,N 10 S(I) = X(I) - X(I-1) NO=N-1 DO 20 I=2,NO A(I) = S(I)/6. B(I) = (S(I) + S(I+1))/3. C(I) = S(I+1)/6 23 F(I) = (Y(I+1)-Y(I))/S(I+1)-(Y(I)-Y(I-1))/S(I) A(N) = -.5 B(1)=1. B(N)=1 C(1) = -.5 F(1)=0. F(N) = 0 W(1) = B(1) SB(1)=C(1)/W(1) G(1) = 0. DO 30 I=2,N W(I) = B(I) - A(I) * SB(I-1) SB(I) = C(I)/W(I) ``` ``` 30 G(I) = (F(I) - A(I) * G(I-1)) / W(I) EM(N) = G(N) DO 40 I=2.N K=N+1-I 40 EM(K) = G(K) - SB(K) * EM(K+1) SLOPE(1) = -S(2)/6 \cdot *(2 \cdot *EM(1) + EM(2)) + (Y(2) - Y(1))/S(2) DD50 I=2.N 50 SLOPE(I)=S(I)/6.*(2.*EM(I)+EM(I-1))+(Y(I)-Y(I-1))/S(I) IF (Q.EQ.13) WRITE (6,100) N, (X(I), Y(I), SLOPE(I), EM(I), I=1,21) 100 FORMAT (2X15HNO. OF POINTS =13/10X5HX 15X5HY 15X5HSLOPE15X5H 1EM /(4F20.8)) RETURN END SUBROUTINE SPLINT (X,Y,N,Z,MAX,YINT) DIMENSION X(50), Y(50), S(50), A(50), B(50), C(50), F(50), W(50), SB(50), 1G(50), EM(50), Z(50), YINT(50) COMMON Q INTEGER Q DO 10 I=2.N 10 S(I) = X(I) - X(I-1) NO=N-1 DO 20 I=2,NO A(I) = S(I)/6 \cdot 0 B(I) = (S(I) + S(I+1))/3 \cdot 0 C(I) = S(I+1)/6 \cdot 0 20 F(I) = (Y(I+1)-Y(I))/S(I+1)-(Y(I)-Y(I-1))/S(I) A(N) = -.5 B(1) = 1.0 B(N) = 1.0 C(1) = -.5 F(1) = 0.0 F(N) = 0.0 W(1) = B(1) SB(1) = C(1)/W(1) G(1) = 0.0 DD 30 I=2,N W(I) = B(I) - A(I) * SB(I-1) SB(I)=C(I)/W(I) 30 G(I) = (F(I) - A(I) * G(I-I)) / W(I) EM(N) = G(N) DD 40 I=2,N K=N+1-I 40 EM(K) = G(K) + SB(K) * EM(K+1) DO 90 I=1,MAX K = 2 IF(Z(I)-X(I)) 60,50,70 50 \text{ YINT(I)=Y(1)} GD TD 90 60 IF(Z(I).LT.(1.1*X(1)-.1*X(2)))WRITE (6,1000)Z(I) GD TD 85 1000 FORMAT (17H OUT OF RANGE Z =F10.6) 65 IF(Z(I).GT.(1.1*X(N)-.1*X(N-1))) WRITE (6,1000)Z(I) K = N GO TO 85 ``` ``` 70 IF(Z(I)-X(K)) 85,75,80 75 YINT(I)=Y(K) GD TD 90 80 K=K+1 IF('<-N') 70,70,65 85 YINT(I) = EM(K-1)*(X(K)-Z(I))**3/6*/S(K)+EM(K)*(Z(I)-X(K-1))**3/6* 1/S(K)+(Y(K)/S(K)-EM(K)*S(K)/6.)*(Z(I)-X(K-1))+(Y(K-1)/S(K)-EM(K-1) 2*S(K)/6.)*(X(K)-Z(I)) 90 CONTINUE IF(Q.EQ.16) WRITE(6,1010) N,MAX,(X(I),Y(I),Z(I),YINT(I),I=1,N) 1010 FORMAT (2X21HNO. OF POINTS GIVEN =, 13, 30H, NO. OF INTERPOLATED POI 12X11HX-INTERPOL.9X11HY-INTERPOL./(4 15X5HY 1NTS = 13 \cdot / 10 \times 5 HX 2E20.8)) 100 RETURN END SUBROUTINE SPLDER (X,Y,N,Z,MAX,DYDX) DIMFNSION X(50), Y(50), S(50), A(50), B(50), C(50), F(50), W(50), SB(50), 1G(50),EM(50),Z(50),DYDX(50) DO 10 I=2,N 10 S(I) = X(I) - X(I-1) ND = N - 1 DO 20 I=2,NO A(I) = S(I)/6.0 B(I) = (S(I) + S(I+1))/3 \cdot 0 C(I) = S(I+1)/6 \cdot 0 20 F(I) = (Y(I+1)-Y(I))/S(I+1)-(Y(I)-Y(I-1))/S(I) A(N) = -.5 B(1) = 1.0 B(N) = 1.0 C(1) = -.5 F(1) = 0.0 F(N) = 0.0 W(1) = B(1) SB(1) = C(1)/W(1) G(1) = 0.0 DO 30 I=2.N W(I) = B(I) + A(I) * SB(I-1) SB(I)=C(I)/W(I) 30 G(I) = (F(I) - A(I) * G(I-1)) / W(I) EM(N) = G(N) DO 40 I=2,N K=N+1-I 40 EM(K) = G(K) + SB(K) * EM(K+1) DC 90 I=1.MAX K = 2 IF(2(I)-X(1)) 60,70,70 60 WRITE (6,1000)7(I) 1000 FORMAT (17H OUT OF BLADE Z =F10.6) GD TD 85 65 WRITE (6,1000)Z(I) K = N GO TO 85 70 IF(Z(I)-X(K)) 85,85,80 80 K=K+1 ``` ``` IF(K-N) 70,70,65 85 DYDX(I)=-EM(K-1)*(X(K)-Z(I))**2/2.0/S(K)+EM(K)*(X(K-1)-Z(I))**2/2. 10/S(K)+(Y(K)-Y(K-1))/S(K)-(EM(K)-EM(K-1))*S(K)/6. 90 CONTINUE 100 RETURN END SUBROUTINE INTERL (X.Y.N.SUM) DIMENSION X(50), Y(50), S(50), A(50), B(50), C(50), F(50), W(50), SB(50), 1G(50), EM(50), SUM(50) \subset DIMENSION X(50), Y(50), S(50), A(50), B(50), C(50), F(50), W(50), SB(50), 1G(50), EM(50), SUM(50) DO 10 I=2,N 10 S(I) = X(I) - X(I-1) NO = N - 1 DO 20 I=2,NO A(I) = S(I) / 6.0 B(I) = (S(I) + S(I+1))/3 \cdot 0 C(I) = S(I+1)/6.0 20 F(I) = (Y(I+1)-Y(I))/S(I+1)-(Y(I)-Y(I-1))/S(I) A(N) = -.5 B(1)=1.0 B(N) = 1.0 C(1) = -.5 F(1) = 0.0 F(N) = 0.0 W(1) = B(1) SB(1)=C(1)/W(1) G(1) = 0.0 DO 30 I=2,N W(I) = B(I) - A(I) * SB(I-1) SB(I)=C(I)/W(I) 30 G(I) = (F(I) - A(I) * G(I-1)) / W(I) EM(N) = G(N) DO 40 I=2.N K=N+1-I 40 EM(K) = G(K) - SB(K) * EM(K+1) SUM(1) = 0.0 DO 50 K=2,N 50 \text{ SUM}(K) = \text{SUM}(K-1) + S(K) * (Y(K) + Y(K-1)) / 2 \cdot 0 + S(K) * * 3 * (EM(K) + EM(K-1)) / 2 14.0 PETURN END ``` The subroutine LININT performs linear interpolation of a function of two variables. It is used here to obtain interpolated values of normal blade thickness t_n from a table of thickness values given as input. The calling sequence for LININT is as follows: CALL LININT (X1,Y1,X,Y,TN,MX,MY,F) where - Xl input, x-coordinate of point for which interpolated function value is desired - Yl input, y-coordinate of point for which interpolated function value is desired - X input array, x-coordinates at which function values are specified - Y input array,
y-coordinates at which function values are specified - TN input two-dimensional array, function of x and y, first subscript refers to x-coordinate - MX input, number of x values given - MY input, number of y values given - F output, interpolated value The subroutine LININT is as follows: ``` SUE ROUTINE LININT(X1,Y1,X,Y,TN,MX,MY,F) COMMON K DIMENSION X(MX), Y(MY), TN(MX, MY) DO 10 J3=1,MX 10 IF(X1.LE.X(J3))GD TD 20 J3 = MX 20 DO 30 J4=1.MY 30 IF(Y1.LE.Y(J4))GO TO 40 J4=MY 40 J1=J3-1 J2 = J4 - 1 EPS1=(X1-X(J1))/(X(J3)-X(J1)) EPS2=(Y1-Y(J2))/(Y(J4)-Y(J2)) EPS3=1.-EPS1 EPS4=1.-EPS2 F=TN(J1,J2)*EPS3*EPS4+TN(J3,J2)*EPS1*EPS4+TN(J1,J4)*EPS2*EPS3+ 1TN(J3,J4)*EPS1*EPS2 IF(K.EQ.14) WRITE(6,1)X1,Y1,F,J1,J2,EPS1,EPS2 1 FORMAT (8H LININT3F10.5,213,2F10.5) K = 0 RETURN END ``` The subroutine CONTIN is used to predict the hub velocity to be used in the next iteration to satisfy continuity of flow (eq. (6)) between hub and shroud. An initial estimate is furnished by the main program, say W_1 (see fig. 12). CONTIN furnishes the next estimate W_2 by linear interpolation or extrapolation from the origin. Subsequent estimates are obtained by linear interpolation from the two previous estimates. Figure 12. - Method used by subroutine CONTIN to determine relative hub velocity. If there is choked flow, there is no solution of equation (1) that will also satisfy continuity (eq. (6)). In this case, CONTIN will find the hub velocity that gives the maximum calculated weight flow. should be noted that CONTIN does not calculate the weight flow; this is calculated by the main program. CONTIN stores information from up to three previous iterations to assist in predicting the next value to be used for the hub velocity. The calling sequence for CONTIN is as follows: CALL CONTIN (WA, WTFL, IND, I, WT) where WA input and output; as input, hub relative velocity used to calculate latest weight flow and as output, velocity used for next iteration WIFL input, calculated weight flow based on input value of WA input and output; main program sets IND = 1 to indicate start of weightflow calculation for new quasi-orthogonal and CONTIN changes value of IND for following iterations to indicate procedure followed in calculating new hub velocity I input, number of quasi-orthogonal used by subroutine CONTIN in WRITE statement if there is choked flow WT input, total weight flow The subroutine CONTIN is as follows: ``` SUBROUTINE CONTIN (WA; WTFL, IND, I, WT) DIMENSION SPEED(3), WEIGHT(3) 135 GO TO (140,150,210,270,370), IND 140 SPEED(1) = WA WEIGHT(1) = WTFL WA = WT/WTFL*WA IND = 2 RETURN 150 IF ((WTFL-WEIGHT(1))/(WA-SPEED(1))) 180,180,160 160 SPEED(2) = WA WA = (WT-WTFL)/(WTFL-WEIGHT(1)) 1 *(WA-SPEED(1))+WA ``` ``` IF (ARS(WA-SPEFD(2))-100.0) 166,166,161 161 IF(WA-SPEED(2))163,163,162 162 \text{ WA} = \text{SPEED}(2) + 100 \cdot 0 GD TD 166 163 \text{ WA} = \text{SPEED}(2) - 100 \cdot 0 166 \text{ SPEED}(1) = \text{SPEFD}(2) WEIGHT(1) = WIFL RETURN 170 WRITE (6,1000) I, WTFL IND = 6 RETURN 180 IND = 3 IF (WTFL.GE.WT) GD TO 14 IF (SPEED(1)-WA) 190,200,200 190 \text{ SPEED(2)} = \text{SPEED(1)} SPEED(1) = 2 \cdot C * SPEED(1) + WA SPEED(3) = WA WEIGHT(2) = WEIGHT(1) WEIGHT(3) = WTFL WA = SPEED(1) RETURN 200 SPEED(2) = WA SPEED(3) = SPEFD(1) SPEED(1) = 2.0*WA-SPEED(1) WEIGHT(2) = WTFL WEIGHT(3) = WEIGHT(1) WA = SPEED(1) RETURN 210 WEIGHT(1) = WTFL IF (WTFL.GF.WT) GD TO 14 IF (WEIGHT(1)-WEIGHT(2)) 230,380,220 220 \text{ WEIGHT}(3) = \text{WEIGHT}(2) WEIGHT(2) = WEIGHT(1) SPEED(3) = SPEED(2) SPEED(2) = SPEED(1) SPEED(1) = 2 \cdot C \cdot SPEED(2) - SPEED(3) WA = SPEED(1) RETURN 23C IF (SPEED(3)-SPEED(1)-10.0) 170,170,240 240 \text{ IND} = 4 245 IF (WEIGHT(3)-WEIGHT(1)) 260,260,250 250 WA = (SPEED(1) + SPEED(2))/2 \cdot 0 RETURN 260 \text{ WA} = (\$PEED(3) + SPEED(2))/2.0 RETURN 270 IF (SPEED(3)-SPEED(1)-10.0) 170,170,280 280 IF (WTFL-WEIGHT(2)) 320,350,290 290 IF (WA-SPEED(2)) 310,300,300 300 \text{ SPEED(1)} = \text{SPEED(2)} SPEED(2) = WA WEIGHT(1) = WEIGHT(2) WEIGHT(2) = WIFL ``` ``` GO TO 245 310 SPEED(3) = SPEED(2) SPEED(2) = WA WEIGHT(3) = WEIGHT(2) WEIGHT(2) = WIFL GD TD 245 320 IF (WA-SPEED(2)) 340,330,330 330 WEIGHT(3) = WTFL SPEED(3) = WA GO TO 245 340 \text{ WEIGHT(1)} = \text{WTFL} SPEED(1) = WA GD TO 245 350 \text{ IND} = 5 IF (WA-SPEED(2)) 380,360,360 360 \text{ SPEED(1)} = \text{SPEED(2)} WEIGHT(1) = WEIGHT(2) SPEED(2) = (SPEED(1) + SPEED(3))/2. WA = SPEED(2) RETURN 37(IND = 4 WEIGHT(2) = WTFL WA = (SPEED(1) + SPEED(2))/2.0 RETURN 380 IND = 5 390 \text{ WEIGHT}(3) = \text{WFIGHT}(2) SPEED(3) = SPEFD(2) SPEED(2) = (SPEED(1) + SPEED(3))/2. WA = SPEED(2) RETURN 1000 FORMAT (/12H FIXED LINE 12:12H: MAX WT = F10.6) ``` ## Sample Output from Program The output given here is the listing for the case used in the numerical example. It will be noted that there is an exact listing of all input data cards at the beginning of the listing. This is followed by the maximum calculated streamline change for each iteration, which is used as the criterion for convergence. After 47 iterations, there is convergence within the specified limit of 0.001-inch maximum streamline change. At this time, streamline coordinates are printed together with the velocity and pressure at each point. This is followed by another iteration to give additional information of interest, such as α , β , and the parameters A, B, C, and D from equation (2). Since it indicates the smoothness of the streamline at a glance, the streamline curvature is also printed out. The velocities and the pressures are computed again on the final iteration so that the variation of these quantities on the final iteration can be checked. | RUN NO. 1 | | INPUT DATA | CARD LIST | ING | | | |-----------|------------------|------------------|-----------|--------------|---------|-----------------| | 10 11 | 17 13 | 5390.0000 | 0.9840 | 13.0000 | 1 4000 | 1715.0000 | | 0 0 | -0 0 | 592.0000 | 155.3000 | 0.1941 | | | | 13 2 | 2 1 | 1.0000 | -1.0000 | -35.0000 | 0.0010 | 2.5000 | | 0.3000 | 0.3400 | 0.3948 | 0.4810 | | 1.7500 | 0.1000 | | 0.8130 | 0.9100 | 1.0000 | 0.4010 | 0.5412 | 0.6193 | 0.7080 | | 0. | -0.0270 | -0.0530 | -0 0540 | 0.0000 | 0.10.23 | 0 | | 0.7300 | 0.9100 | 1.0400 | -0.0540 | 0.0090 | 0.1370 | 0.4100 | | 2.2500 | 2.0520 | | 1 (000 | 1 (000 | | | | 1.4785 | | 1.8610 | 1.6800 | 1.6000 | 1.5341 | 1.4960 | | | 1.4751 | 1.4750 | | | | | | 2.2500 | 2.0180 | 1.7630 | 1.4120 | 1.2080 | 1.0010 | u.7790 | | 0.6800 | 0.6750 | 0.6750 | | | | | | 0. | 0. | 0. | -0.0004 | -0.0027 | -0.0090 | -0.0240 | | -0.0517 | -0.0972 | -0.1632 | -0.2487 | -0.3512 | -0.4660 | | | -0.1000 | 0. | 0.1000 | 0.2000 | 0.3000 | 0.4000 | 0 .5 000 | | 0.6000 | 0.7000 | 0.8000 | C.9000 | 1.0000 | 1.1000 | | | 0.3850 | 0.3580 | 0.3220 | 0.2900 | 0.2600 | 0.2300 | 0.2010 | | 0.1750 | 0.1500 | 0.1280 | 0.1080 | 0.0920 | 0.0790 | | | 0.3750 | 0.3450 | 0.3110 | 0.2800 | 0.2500 | 0.2200 | 0.1910 | | 0.1650 | 0.1400 | 0.1190 | 0.1000 | 0.0840 | 0.0740 | | | 0.3650 | 0.3330 | 0.3000 | 0.2700 | 0.2400 | 0.2100 | 0.1810 | | 0.1550 | 0.1310 | 0.1100 | 0.0920 | 0.0780 | 0.0690 | | | 0.3550 | 0.3210 | 0.2900 | 0.2590 | 0.2290 | 0.2000 | 0.1710 | | 0.1460 | 0.1210 | 0.1010 | 0.0850 | 0.0730 | 0.0040 | 0.1.10 | | 0.3450 | 0.3100 | 0.2830 | 0.2490 | 0.2190 | 0.1890 | 0.1610 | | 0.1360 | 0.1130 | 0.0930 | 0.0790 | 0.0690 | 0.0590 | 0.1010 | | 0.3330 | 0.3000 | 0.2690 | 0.2380 | 0.2080 | 0.1790 | 0.1500 | | 0.1270 | 0.1040 | 0.0860 | 0.0730 | 0.0630 | J. 0560 | 0.1500 | | 0.3200 | 0.2900 | 0.2580 | 0.2270 | 0.1970 | 0.1680 | 0 1600 | | 0.1170 | 0.0950 | 0.0780 | 0.0680 | 0.0590 | | 0.1400 | | 0.3100 | 0.2790 | 0.2470 | 0.2150 | | 0.0520 | 0 13.00 | | 0.1070 | 0.0870 | 0.0730 | 0.0620 | 0.1860 | 0.1570 | 0.1300 | | 0.3000 | 0.2680 | 0.2360 | J.2040 | 0.0550 | 0.0490 | | | 0.0980 | 0.0790 | | | 0.1750 | 0.1470 | 0.1200 | | 0.2800 | 0.2570 | 0.0680
0.2240 | 0.0580 | 0.0510 | 0.0460 | | | 0.0880 | 0.0730 | | 0.1930 | 0.1640 | 0.1360 | 0.1100 | | 0.2510 | 0.0730 | 0.0620 | 0.0540 | 0.0470 | 0.0430 | | | 0.0790 | | 0.2130 | 0.1820 | 0.1530 | 0.1240 | 0.1000 | | 0.2230 | 0.0670
0.2230 | 0.0570 | 0.0500 | 0.0450 | J.0400 | | | | | 0.2020 | C.1700 | 0.1410 | 0.1130 | 0.0890 | | 0.0700 | 0.0610 | 0.0520 | 0.0460 | | 0.0570 | | | 0.1940 | 0.1940 | 0.1900 | 0.1590 | 0.1300 | 0.1020 | 0.0790 | | 0.0600 | -0. | -0. | -0. | -0. | - i) • | | | 0.1660 | 0.1660 | 0.1660 | 0.1480 | 0.1180 | 0.0910 | 0.0590 | | 0.0500 | -0. | -0. | -0. | -0. | -0. | | | 0.1370 | 0.1370 | 0.1370 | 0.1370 | 0.1060 | 0.0800 | 0.0590 | | 0.0400 | -0. | -0. | -0. | -() • | - () • | | | 0.1090 | 0.1090 | 0.1090 | 0.1090 | 0.0930 | 0.0700 | 0.0500 | | 0.0300 | -0. | -0. | -0. | -0. | -n. | | | 0.0800 | 0.0800 | 0.0800 | 0.0800 | 0.0800 | 0.0600 | 0.0400 | | 0.0200 | -0. | -0. | -0. | -0. | -D. | | | -0.1000 | 0. | 0.1000 | 0.2000 | 0.3000 | 0.4000 | 0.5000 | | 0.6000 | 0.7000 | 0.8000 | 0.9000 | 1.0000 | 1.1000 | | | 0.6500 | 0.7500 | 0.8500 | 0.9500 | 1.0500 | 1.1500 | 1.2500 | | 1.3500 | 1.4500 | 1.5500 | 1.6500 | 1.7500 | 1.8500 | 1.9500 | | 2.0500 | 2.1500 | 2.2500 | | | | . • | ``` STAG. SPEED OF SOUND AT INLET = 1192.22 MAX. STREAMLINE CHANGE = 0.222103 ITERATION NO. 1 MAX. STREAMLINE CHANGE = 0.208163 ITERATION NO. 2 MAX. STREAMLINE CHANGE = 0.184211 ITERATION NO. 3 MAX. STREAMLINE CHANGE = 0.161841 ITERATION NO. 4 MAX. STREAMLINE CHANGE = 0.141914 ITERATION NO. 5 MAX. STREAMLINE CHANGE = 0.124332 ITERATION NO. 6 MAX. STREAMLINE CHANGE = 7 0.108987 ITERATION NO. MAX. STREAMLINE CHANGE = 0.095636 ITERATION NO. 8 MAX. STREAMLINE CHANGE = 0.084035 ITERATION NO. 9 MAX. STREAMLINE CHANGE = 0.073942 ITERATION NO. 10 MAX. STREAMLINE CHANGE = 0.065150 ITERATION NO. 11 MAX. STREAMLINE CHANGE = 0.057468 ITERATION NO. 12 MAX. STREAMLINE CHANGE = 0.050736 ITERATION NO. 13 MAX. STREAMLINE CHANGE = 0.044821 ITERATION NO. 14 MAX. STREAMLINE CHANGE = 0.039616 ITERATION NO. 15 MAX. STREAMLINE CHANGE = 0.035032 ITERATION NO. 16 ITERATION NO. 17 MAX. STREAMLINE CHANGE =
0.030988 MAX. STREAMLINE CHANGE = 0.027419 ITERATION NO. 18 MAX. STREAMLINE CHANGE = 0.024267 ITERATION NO. 19 MAX. STREAMLINE CHANGE = 0.021483 ITERATION NO. 20 MAX. STREAMLINE CHANGE = 0.019023 ITERATION NO. 21 MAX. STREAMLINE CHANGE = 0.016847 ITERATION No. 22 MAX. STREAMLINE CHANGE = 0.014923 ITERATION NO. 23 MAX. STREAMLINE CHANGE = 0.013248 ITERATION NO. 24 ITERATION NO. 25 MAX. STREAMLINE CHANGE = 0.011771 MAX. STREAMLINE CHANGE = ITERATION NO. 26 0.010461 MAX. STREAMLINE CHANGE = 0.009301 ITERATION NO. 27 ITERATION NO. 28 MAX. STREAMLINE CHANGE = 0.008270 MAX. STREAMLINE CHANGE = 0.007356 ITERATIUN NO. 29 MAX. STREAMLINE CHANGE = 0.006546 ITERATION NO. 30 MAX. STREAMLINE CHANGE # 0.005824 ITERATION NO. 31 MAX. STREAMLINE CHANGE = 0.005219 ITERATION NO. 32 MAX. STREAMLINE CHANGE = 0.00.610 ITERATION NO. 33 0.004130 MAX. STREAMLINE CHANGE = ITERATION NO. 34 MAX. STREAMLINE CHANGE = 0.0036 /2 ITERATION NO. 35 MAX. STREAMLINE CHANGE = 0.003252 ITERATION NO. 36 MAX. STREAMLINE CHANGE = 0.002925 ITERATION NO. 37 MAX. STREAMLINE CHANGE = 0.002615 ITERATION NU. 38 MAX. STREAMLINE CHANGE = 0.002326 ITERATION NO. 39 MAX. STREAMLINE CHANGE = 0.002068 ITERATION NO. 40 MAX. STREAMLINE CHANGE = 0.001845 ITERATION NO. 41 0.001645 ITERATION NO. 42 MAX. STREAMLINE CHANGE = MAX. STREAMLINE CHANGE = 0.001487 ITERATION NO. 43 MAX. STREAMLINE CHANGE = 0.001315 ITERATION NO. 44 MAX. STREAMLINE CHANGE = 0.001187 ITERATION NO. 45 ITERATION NO. 46 MAX. STREAMLINE CHANGE = 0.001047 MAX. STREAMLINE CHANGE - 0.000947 ITERATION NO. 47 ``` | NO | 7 | œ | 7 | 200 | o Ta | 2 | |------------------|---------------|------------------------------|------------------------|------------|----------------------|----------------| | STREAMLINE 1 | | | | ? | <u> </u> | ,
, | | • • | 0. | 2.250000 | 295.700397 | 24.947868 | 0000000-0- | 0.204633 | | • | -0.027000 | 2.018000 | 244.298780 | 26.055681 | -0 -0 00000 | 0.4137. | | • | 0.05530.0 | 1.763000 | 24.83478 | 23.130037 | 000000°0- | 2.373524 | | • • | 0000000 | 1.412000 | 176.895653 | 20.036808 | - 0 * 00000 0 | 17.658230 | | | 000000 | 000001 | 170622581 | 18.452905 | 000000°0- | 10.869264 | | • | 0.410000 | 0001001 | 185.488209 | 17.094800 | 0.00000 | 14.145439 | | • | 0.0001 | 00000 | 760016 976 | 160001.61 | 0.00000- | 11.164778 | | •• | 000016-0 | 0.675000 | 398,924618 | 14.877375 | 000000101 | 14.005964 | | | ۰. | 0.675000 | 33551 | 12.539055 | 0.0000-0- | -0.11/9845 | | STREAMLINE 3 | | | | | | 6 16 16 17 • 0 | | 0.060672 | 0.060684 | 2.250000 | 296.588036 | 28.939502 | 000000-0- | 1.5537 15 | | 0.080339 | 0.053007 | 2.025412 | - | _ | | 3.507813 | | 0.118810 | 0.063075 | 1.788403 | 241.029270 | 23.195781 | 0.00000-0- | 9-014218 | | ~ (| 0.133647 | 1.505999 | 236.847181 | 20.346146 | 0.00000-0- | 16,133527 | | 0.238480 | 0.217108 | 1.361285 | 248.612078 | 19.011727 | -0.000000 | 15.957128 | | 7.16505.0 | 0.342227 | 1.227843 | 210-067642 | 17.803045 | -0.000000 | 13.116173 | | 0.340800 | 0.540788 | 1.093681 | 309.053890 | 16.529749 | -0.000000 | 8.133155 | | 0.313630 | 0.762652 | 0.994124 | .698 | 15.039541 | -0.000030 | 5.959627 | | | 0.91000 | 0.946240 | 509.067570 | • | -0.000000 | 6.61454 | | 2 | 616120-1 | 9016. | 76.05 | 12.722304 | -0.000000 | 3.735073 | | 0.120930 | 0.120953 | 2 350000 | | | | | | 15764 | 0.129995 | 2-630000 | 216286387 | 119076.87 | -0.000000 | 2.351783 | | ~~ | 0.162982 | • | 201000.002 | 20-08666 | -0.00000 | 5.717441 | | | 0.254305 | | 385 631,500 | 23.215000 | 000000-0- | 10.279274 | | 0.406109 | 0.335968 | 1-668833 | 310 106263 | 20.4460.50 | 0.00000-0- | 15.918233 | | 0.460545 | 0.445961 | 1.34.2503 | 242.531284 | 17 075501 | 0.00000- | 16.069598 | | 0.500214 | 0.601966 | 1.240878 | 300 300 300 | 166616-11 | -0.00000- | 13.803547 | | 0.484882 | 0.780128 | 1.162254 | 504-095100 | 14 004605 | 000000-0- | 4.457688 | | 0.446389 | 0.910000 | 1,121359 | 93.8566 | 71867 | 000000-0- | 1.680776 | | o | 1.019004 | 1.094920 | 7 | 12.700500 | 000000 | 6.951878 | | ~ | | | | | | . (, ,) | | • | 0.180832 | 2.250000 | 301,208126 | 28.895584 | -0-000000 | 078765 | | 0.231773 | 0.203816 | 2.039383 | .38401 | 26.044178 | 000000-0- | 4 006007 | | • | 0.249861 | 1.829280 | 0352 | 23.183644 | 000000-0- | • | | 0.447230 | 0.345848 | 1.612298 | 24313 | 20.390576 | 000000-0- | 15,842568 | | 0.511895 | 0.421139 | 1.511567 | 375.243790 | 19.052803 | 000000-0- | 17,236639 | | 0.567952 | 0.518016 | 1.422148 | 425,197060 | 17.756366 | 000000-0- | 16.849025 | | 0.612053 | 0-644886 | 1.344144 | 496.102688 | 16.334171 | 000000-0- | 14-242857 | | 0.610084 | 0.793071 | 1.286777 | 594.406387 | 14.713892 | -0.00000 | 11.129697 | | 2 | 0.910000 | 1.258050 | .57634 | 13.561663 | -0.000000 | 6.827234 | | | 1.011754 | 1.239910 | 710.973190 | 12.805255 | 0000000-0- | 3,126906 | | ر
د و | | • | | | | | | • | 0.240470 | 2.250000 | | 28.866869 | -0.00000 | 2.337487 | | 0.388486 | | 1 044043 | 211.541824 | 26.006223 | -0.000000 | 5.367771 | | 0.529675 | 0.419558 | 1.649222 | | 23.046389 | 000000-0- | 10.364191 | | 0.594161 | 0.487373 | 1.560353 | 010000100
450-63683 | 104017 | -0.00000 | 16.181648 | | 0.450805 | 0.573599 | 1 - 483585 | 578.748474 | 17.063663 | 000000-0- | 20.016058 | | 0.700598 | 0.678866 | 1.425903 | | 15,606427 | 000000-0- | 21 304215 | | 0.712931 | 0.803704 | 1.389066 | 680.438080 | 14.258159 | 600000-0- | 14.370825 | | 0.88830 | 0.910000 | 1.373253 | 28. | 13.408373 | -0.000000 | 5.774815 | | CTOFAMITAE 13 | 1.005528 | 1.364440 | 761.253441 | 12.801967 | -0.00000 | 2.659021 | | | 000000 | 3 360000 | | | | | | 0.36852 | 0.340000 | 2 052000 | 3017.310876 | 28.834654 | -0.000000 | 2.001920 | | 0.458352 | 0.394800 | 1.861000 | 976967-697 | 23.956492 | 000000-0- | 4.448114 | | 0.598398 | 0.481000 | 1.680000 | 453.113907 | 19-73-822 | 000000 | 9.891159 | | 0.661016 | 0.541200 | 1.600000 | 551,139595 | 17.782610 | 000000-0- | 25 384029 | | 0.718929 | 0.619300 | 1.534100 | 670.391991 | 15.612218 | 000000-0- | 38.460735 | | 0.776513 | 0.708000 | 1.496000 | 727.136063 | 14.446990 | 000000-0- | 29, 737586 | | • | | 1.478500 | 759.647667 | 13.735610 | -0.000000 | 15.735754 | | 0.800154 | 0.00016-0 | 1.475100 | 777.727600 | 13.326141 | -0.00000 | 2,622090 | | | 2000 | 0000 | 804-465561 | 12.829419 | -0.000000 | 1.255736 | | ITERATION NO. 48 | MAX. STREAMLI | STREAMLINE CHANGE = 0.000833 | 1833 | | | | | ITERATION NO.
AL | 49
RC | N.S | BETA | Ŀ | * | 88 | SC | SD | |---------------------------|-------------|----------|--------------|----------|----------------------|--------------|------------------------|---| | EAML INE | | • | 17011076 | 00000 | 744410 0- | 4749 847290 | 0.137180 | 0.718269 | | -96.791329 | 0.204638 | 0.233566 | -10-164403 | 0-146280 | -0.045545 | 1000.156158 | 0.403172 | 28.158364 | | -96.44.520
-96.44.3220 | 2.373624 | 0.489888 | -0.021144 | 0.219230 | -0.198750 | 1496.086212 | 2.365288 | 125.762896 | | 7.70 | 17.658230 | 0.840889 | -0,000052 | 0.289255 | 2.595658 | 453.016899 | 17.466414 | -67.254692 | | -65.289629 | 10.869264 | 1.054396 | 0.001206 | 0.291358 | 4.543693 | -422.685627 | 9.873993 | 193,911631 | | 0.600565 | 14.145438 | 1.297774 | 860090*0- | 0.273430 | 8.978408 | -110.496499 | 10.930716 | 114.005714 | | -28.514803 | 11.166778 | 1.649645 | -4.243374 | 0.214962 | 9.674118 | 858.094780 | \$48667.4
\$68665.0 | 406.161060 | | 5.167763 | 14.006964 | 1.984609 | 22.76124 | 0.152448 | *0*077*6 | 5879 310730 | 0.002685 | 12094.271240 | | 0.028702 | -0.110846 | 2.164678 | 24470 | 0.107205 | -6.669006 | 6573.061096 | -0.002666 | 13172,711060 | | -0.022972
DEAM INC 3 | -0-05013 | 01046707 | CO140C*16- | 5.6.01.0 | | • | | | | -43.118897 | 1.553005 | • | -34.960107 | .0800 | -0.056754 | 4696.964172 | 1.041558 | -3.414272 | | 0.431669 | 3.607813 | 0.224719 | -10.826351 | .1441 | -0.026223 | ~ | | -0.363412 | | -83.699650 | 9.014218 | 0.461942 | -0.187020 | .2021 | 0.989211 | ~ | 8 | -33.906509 | | -66.569610 | 6.13352 | 0.753030 | -0.047930 | .2187 | 6.415236 | Ņ | 14.803196 | 172.663132 | | -53.506522 | 15.957128 | 0.920087 | -0.667775 | .2088 | 9.487714 | • | ? | 686064.168 | | 0.602605 | 13.116173 | 1.103011 | -3.000268 | 1876 | 9.904289 | _ , | 8.489786 | 667798-8691 | | 18.451371 | 8.133155 | 1.342648 | -14.100324 | .1522 | 6.075231 | y (| 3.291908 | 716666.6966 | | -20.305481 | 5.959627 | 1.585826 | -32.619006 | 777 | 0.457653 | r | 1.64941-0 | 10059 262020 | | -15.618416 | 6.614564 | 1.740759 | 179417.14- | 0.113728 | -1.920442 | 7033 912720 | -1-171463 | 0601-791 | | 7 | 5.0550.5 | 1.862320 | 010477*64- | | 21221 | ***** | | | | EAMLINE 3 | 1 157701 | ć | - 14. 098891 | 0800 | | 4512,893311 | .57841 | 5.493444 | | -67.346667 | 5 717441 | | -11.392505 | 0.141120 | | 470.546402 | .47332 | 51.031024 | | -76.994141 | 10.279274 | | -0.559493 | | | -676.827492 | 0.01412 | 239.159569 | | -60.750076 | 15.918233 | | -1.037799 | - | | -1268.069473 | 13.879563 | 1187.985649 | | -49.682521 | 16.069598 | | -2.831104 | • | | -1158.549133 | 2.19890 | 2181.394012 | | 8.657282 | 13.803547 | | -8.607185 | • | | 217. 493286 | 67697. | 7330 74 440 314 | | -28.080564 | 9.957688 | 1.185074 | -21.637005 | 0.128805 | 0.20120 | 5150-224519 | 0.179299 | 10573,176270 | | 668768-61- | 97,089"/ | | -20062306- | | | 7587.568726 | 63794 | 9534,872925 | | -12.454280 | 3-103338 | | -50.087487 | | | 8144.871399 | -1.141514 | 7883.192678 | | AML INE 7 | | | | | | | | | | -85.565472 | 2.524349 | | 2199 | | 0.127992 | 36090 | 1.650407 | 10.493948 | | -81.396382 | 6.006097 | 1186 | 5282 | | 0.855045 | 31.7 | 169.0 | 283.173068 | | 3.103230 | 10.570901 | 0.426956 | -1.468962 | 0.146943 | 5.068384
8 319252 | -2244 390564 | 13.305057 | 7745.437531 | | 896861.8 | 905748-51 | 22400 | -4 849531 | | 11.223905 | 1508.54365 | 2.530 | 46.21.057495 | | 7 308163 | 16 849025 | 321A1 | -14.538452 | | 12.025264 | | 9.163 | 6894,059631 | | -26.173255 | 14.242857 | 7070 | -28,154876 | | 7.948738 | 52554 | 3.906657 | | |
6.549163 | 11.129697 | 23965 | -42.660808 | | 1.486904 | 38282 | 0.441829 | 10351.455078 | | 1.467521 | 6.827234 | 9 200 5 | -49.899707 | | -2.804941 | | -0.569016 | | | 9.051965 | 3.126906 | 4 53 4 1 | -53.652507 | | -5.195770 | 79610 | * | | | EAMLINE 9 | 107166 6 | c | 708080 72 | 8008 | 0.194941 | | 1.442850 | 20191 | | -82.303433 | 5.351401 | 0.206843 | -12.972187 | 0.114782 | 0.992282 | -463.984436 | 4.921598 | \$ | | 1.058163 | 10.364191 | 0.413476 | -2.793755 | | 3,347211 | 5 | ď | 2184 | | 7.335515 | 16.181688 | 0.631187 | -5.973829 | | 8.560147 | -3490.297974 | 13.352002 | 34525 | | 7.626312 | 20.016058 | 0.742975 | -11.351406 | | ċ | 409
1 | ٠, | 16861 | | 5.385800 | 23.717952 | 0.858423 | -20.716563 | | 15.904707 | 2018.682144 | ÷, | 30395 | | 2.290471 | 21.306215 | 0.978458 | -34.042324 | | 10.898697 | 150 | 4.467.65 | 1866 | | 1.311732 | 14.370825 | 1.108617 | -46.286274 | | 2 431499 | 624 | Ċ | 152 RE | | -6.340032 | 5.774815 | 1.216085 | 188667.26- | | -5.222015 | 9050-041114 | -0.409243 | 52923 | | 4.438718 | 1 20660 * 7 | 010316.1 | | | | | | | | -79.907404 | 2.001920 | 0. | 35.1 | 8024 | 0.197647 | 3645.781311 | 1.110417 | 356.526695 | | -76.858636 | 4.448114 | 0.20200 | -14.171409 | 9656 | 0.915087 | -1087.359116 | 3.919538 | 1201,083969 | | -70.267831 | 9.891359 | 0.400706 | -4.927414 | 0.103808 | 3.292170 | -3713.461395 | 195051.6 | 3307.145905 | | 7.715281 | 16.634179 | 0.601184 | -4.344/86 | 766601.0 | 9.462180 | 001060.0000 | 061666.61 | 100000000000000000000000000000000000000 | | -47.657956 | 25.384029 | 0.701304 | -15.757485 | 0.104238 | 16682.6 | 4041.081213 | 16 992315 | 15367 742065 | | 1.560049 | 38.460735 | 803 | -21.278743 | 0.10191 | 13.768619 | 8393.373557 | 3.848975 | 7430,751709 | | 0110102 | 15.735754 | 1.006477 | -49.197497 | 0.099745 | 2.04796 | 8514,308960 | 0.160643 | 3156.978271 | | 0.525712 | 2,622090 | 1.103537 | -54.859308 | 0.097809 | -4.571248 | 8839.857422 | -0.041944 | 7112.932007 | | 0.300710 | 1.255736 | 1.193537 | -58.251249 | 0.095023 | -5.535313 | 9161.080933 | 0.029052 | 4187.106445 | | | | | | | | | | | | 2 | | a | 3 | 280 | α
1 | ۵ | |----------------------|-----------------|-------------------|---------------|----------------|-------------|-----------| | ATREAM INF | • | • | Į
į | , | | ! | | •0 | •0 | 2.250000 | 295, 700397 | 28.947868 | -22.104850 | 20463 | | •0 | -0.027000 | 2.018000 | 244.298780 | 26.055681 | -232.784702 | 0.418748 | | •0 | -0.053000 | 1.763000 | 224.834787 | 23.130037 | -306.823132 | 2.373624 | | •0 | -0.054000 | 1.412000 | 176.895653 | 20.036808 | -117.254062 | 17.658230 | | •0 | 0.00600 | 1.208000 | 183.239071 | 8.4 | 25.664505 | 10.869264 | | • 0 | 0.137000 | 1.001000 | 185.988209 | 9480 | | 14-145438 | | • | 0.410000 | 000677.0 | 193.639532 | 15,786651 | 197.585450 | 11.006966 | | • • | 0.0000 | 0.680000 | vc | 13 774007 | 346 500111 | 4900044 | | • • | 0.0014.50 | 0.675000 | 536.335518 | 12.539055 | 457.657112 | -0.055573 | | STREAMLINE 3 | | 5 | • | | | | | 0.060673 | | 2.250000 | 296.588394 | 28.939498 | -23.730222 | 1.553489 | | 0.080350 | | \sim | 248.142447 | 26.072117 | -221.816166 | 3.639064 | | 0.118836 | 0.063101 | 1.788408 | 241.034775 | 23.195787 | -217.088028 | 9.015433 | | 0.209936 | 0.133693 | 1.506022 | 236.857012 | 20.346262 | -3.141071 | 16.132396 | | 0.258541 | 0.217157 | 1.361321 | 248.633646 | 19.011854 | 97.262347 | 2. | | 0.305987 | 0.342273 | 1.227894 | 270.089710 | 17.808236 | 177.749821 | 13.114767 | | 0.340872 | 0.540815 | 1.093/46 | 309-091137 | 16.529879 | 200-866070 | 8.131182 | | 0.515897 | 0.0000 | 0.494183 | 409.138166 | 15.034920 | 283.330740 | 18406496 | | 0.24203 | 1.02791 | 0.916728 | 584.3 | 12, 12, 13, 18 | • | 036 | | 2 | | | | i
i | | | | 0.120931 | 0.120955 | 2.250000 | 298,583912 | 28.920606 | -53.266858 | 2.358270 | | | | 2,032546 | 256.085121 | 26.068731 | 56.10665 | 5.718700 | | | 0.163017 | 1.810275 | 262.196823 | 23.214976 | 9.5 | 10.280068 | | | 0.254358 | 1.566467 | 285.835472 | 20.448139 | 5.1 | 15.916787 | | 0.406178 | 0.336023 | 1.448874 | 310.141842 | 19.164348 | 127.893261 | 16.069123 | | 0.460620 | 0.446010 | 1.342557 | 342.563675 | 17.975713 | 170.073149 | 13.802033 | | 0.500290 | 0.601994 | 1.240946 | 399.754654 | 16.637682 | 190,375256 | 9.957924 | | 0.484956 | 0.780135 | 1.162325 | ġ. | 14.986462 | 118.726822 | 7.677694 | | 0.446455 | 0.910000 | 1.121423 | ۵. | 13.718166 | 464.800022 | 95098 | | 0.420536 | 1.019001 | 1.094975 | 654.813416 | 12.799726 | 561.800369 | 3.193009 | | SIKEAMLINE / | 9 | 000036 | 300000 100 | 7.79900 00 | , | | | • | • | 2 030385 | 301.203803 | 18674877 | | A. 007010 | | 050015 | 260502.0 | 1.82928B | 285 517946 | 24.183576 | -33-488842 | 10.571429 | | 0.01000 | | 1.612321 | 335.257111 | 20.390633 | 48-717430 | 15.840850 | | 0.511954 | 0-421185 | 1.511601 | 375.287552 | 19.052671 | 122-137831 | 17,236588 | | 0.568016 | | 1.422193 | 425.234100 | 17,756336 | 143,309679 | 16.848888 | | 0.612118 | | 1.344203 | 496.161919 | 16.333957 | 196.058693 | 14.243553 | | 0.610151 | | 1.286840 | 594-444382 | 14.713859 | 374.366112 | 11.126811 | | 0.583151 | 0.910000 | ~ | 666.623207 | 13.561447 | 2.47 | 6.825364 | | | 1.011752 | ~ | 710.979408 | 12.805460 | 626.039001 | 2 | | | | | | | | , | | 0.240425 | 0.240472 | 2.250000 | 304.195923 | 28,866847 | 31.624759 | 2.33/692 | | 0.302190
0.388505 | 0.27556 | | - | 23 096797 | 1.67401 | 10.364577 | | 0.529709 | 0.419586 | 1.649236 | 389,894307 | 20.164118 | 40-15096 | 16-180407 | | | 0.487401 | 1.560373 | 452.670174 | 18.634791 | 82,249205 | 20,016625 | | | 0.573623 | \$ | 528,767303 | 17.063639 | 0.7.0 | 23,718976 | | 0.700638 | 0.678881 | | 604.958633 | 15.606282 | 232.651516 | 21.306772 | | 49833 | 0.603 | 1.389104 | 730 144 706 7 | 2867 | 466.458229 | 14.358608 | | 690 | 1.005526 | | 0 4 | 80222 | 0.40424 | 2.658730 | | = | | , | | | 100 | | | 299 | 300000 | 2.250000 | 307.513741 | 28.834627 | 138.704298 | 2.001920 | | 0.368521 | 0.340000 | 2.052000 | 289.264946 | 25.956421 | 26.413971 | 4.448114 | | 0.458350 | 0.394800 | 1.861000 | 340.856804 | 22.946384 | -24.200536 | 9.891359 | | 1048640 | 0.481000 | 1.680000 | 453.091351 | 19.735065 | 18.565243 | 16.634179 | | 0.00101 | 00714600 | 0000001 | 221-122620 | 16.02514 | 23/6#6-61- | 38 460735 | | 0.776515 | 0.708000 | 1-496000 | 727-097916 | 14.447514 | 355. 786674 | 29,737586 | | 80285 | 0.813000 | 1.478500 | 759.615166 | 13.736058 | 596. 755402 | 15,735754 | | 0.800157 | 000016.0 | 475 | 77. | 13.326078 | 681.073318 | 2.622090 | | 0.801069 | 1.000000 | 1.475000 | 804.445007 | 12.829704 | 718.886520 | 1.255736 | | ITERATION NO. 49 | MAX. STREAMLINE | CHANGE = 0.000750 | 0,4 | | | | | | | | 0.0 | | | | ## REFERENCES - 1. Hamrick, Joseph T., Ginsburg, Ambrose, and Osborn, Walter M.: Method of Analysis for Compressible Flow Through Mixed-Flow Centrifugal Impellers of Arbitrary Design. NACA Rep. 1082, 1952. - 2. Smith, Kenneth J., and Hamrick, Joseph T.: A Rapid Approximate Method for the Design of Hub Shroud Profiles of Centrifugal Compressors of Given Blade Shape. NACA TN 3399, 1955. - 3. Osborn, Walter M., Smith, Kenneth J., and Hamrick, Joseph T.: Design and Test of Mixed-flow Impellers. VIII Comparison of Experimental Results for Three Impellers with Shroud Redesigned by Rapid Approximate Method. NACA RM E56LO7, 1957. - 4. Stockman, Norbert O., and Kramer, John L.: Method for Design of Pump Impellers Using a High-Speed Digital Computer. NASA TN D-1562, 1963. - 5. Ellis, Gaylord O., and Stanitz, John D.: Comparison of Two- and Three-Dimensional Potential-Flow Solutions in a Rotating Impeller Passage. NACA TN 2806, 1952. - 6. Stanitz, John D., and Prian, Vasily D.: A Rapid Approximate Method for Determining Velocity Distribution on Impeller Blades of Centrifugal Compressors. NACA TN 2421, 1951. - 7. Hildebrand, F. B.: Introduction to Numerical Analysis. McGraw-Hill Book Co., Inc., 1956. - 8. Walsh, J. L., Ahlberg, J. H., and Nilson, E. N.: Best Approximation Properties of the Spline Fit. Jour. Math. and Mech., vol. 11, no. 2, Mar. 1962, pp. 225-234.